

Ann N Y Acad Sci. Author manuscript; available in PMC 2009 August 26.

Published in final edited form as:

Ann N Y Acad Sci. 2008 October; 1141: 105–130. doi:10.1196/annals.1441.030.

Chronic Stress, Drug Use, and Vulnerability to Addiction

Rajita Sinha

Department of Psychiatry, Yale University School of Medicine, New Haven, Connecticut, USA

Abstract

Stress is a well-known risk factor in the development of addiction and in addiction relapse vulnerability. A series of population-based and epidemiological studies have identified specific stressors and individual-level variables that are predictive of substance use and abuse. Preclinical research also shows that stress exposure enhances drug self-administration and reinstates drug seeking in drug-experienced animals. The deleterious effects of early life stress, child maltreatment, and accumulated adversity on alterations in the corticotropin releasing factor and hypothalamicpituitary-adrenal axis (CRF/HPA), the extrahypothalamic CRF, the autonomic arousal, and the central noradrenergic systems are also presented. The effects of these alterations on the corticostriatal-limbic motivational, learning, and adaptation systems that include mesolimbic dopamine, glutamate, and gamma-amino-butyric acid (GABA) pathways are discussed as the underlying pathophysiology associated with stress-related risk of addiction. The effects of regular and chronic drug use on alterations in these stress and motivational systems are also reviewed, with specific attention to the impact of these adaptations on stress regulation, impulse control, and perpetuation of compulsive drug seeking and relapse susceptibility. Finally, research gaps in furthering our understanding of the association between stress and addiction are presented, with the hope that addressing these unanswered questions will significantly influence new prevention and treatment strategies to address vulnerability to addiction.

Keywords

chronic stress; early life stress; addiction risk; relapse; craving; mesolimbic dopamine

Introduction

Stress has long been known to increase vulnerability to addiction. The last decade has led to a dramatic increase in understanding the underlying mechanisms for this association. Behavioral and neurobiological correlates are being identified, and some evidence of molecular and cellular changes associated with chronic stress and addiction has been identified. Human studies have benefited from the emergence of sophisticated brain-imaging tools and the cross examination of laboratory-induced methods of stress and craving and their association to specific brain regions associated with reward and addiction risk. This paper focuses primarily on the association between stress and addiction in humans but also draws from the broader animal literature to support the proposed hypotheses. A definition of stress and its neural underpinnings is presented with specific emphasis on its effects on motivation and behavior.

^{© 2008} New York Academy of Sciences.

Address for correspondence: Rajita Sinha, Ph.D., Professor, Department of Psychiatry, Director, Yale Interdisciplinary Stress Center, Yale University School of Medicine, 2 Church Stress South, Suite 209, New Haven, CT 06515. Voice: +203-974-9608; fax: +203-974-7076. rajita.sinha@yale.edu.

Conflicts of Interest

In the context of strong epidemiological evidence linking early-childhood and adult adversity and risk of addiction, results from basic and human research that point to putative mechanisms underlying this association are presented. A critical role is seen for prefrontal circuits involved in adaptive learning and executive function, including controlling distress and desires/ impulses, in the association between stress and addiction risk. However, several questions remain unanswered in understanding stress-related addiction risk, and these are reviewed in order to inform future research. Finally, the effects of chronic drug use on stress and reward pathways particularly with respect to relapse risk are examined. Future directions in addressing stress-related relapse risk in clinical settings are also discussed.

Stress, Emotions, and Adaptive Behavior

The term "stress" refers to processes involving perception, appraisal, and response to harmful, threatening, or challenging events or stimuli. 1–3 Stress experiences can be emotionally or physiologically challenging and activate stress responses and adaptive processes to regain homeostasis. 2,4–6 Examples of emotional stressors include interpersonal conflict, loss of relationship, death of a close family member, and loss of a child. Common physiological stressors are hunger or food deprivation, sleep deprivation or insomnia, extreme hyper- or hypothermia, and drug withdrawal states. In addition, regular and binge use of many psychoactive drugs serve as pharmacological stressors. This kind of conceptualization allows the separate consideration of (1) internal and external events or stimuli that exert demands or load on the organism; (2) the neural processes that evaluate the demands and assess availability of adaptive resources to cope with the demands (appraisal); (3) the subjective, behavioral, and physiological activity that signal stress to the organism; (4) neuroadaptations in emotional and motivational brain systems associated with chronic stress; and (5) behavioral, cognitive, and physiological adaptation in response to stressors.

While stress is often associated with negative affect and distress, it can include "good stress" which is based on external and internal stimuli that are mild/moderately challenging but limited in duration and results in cognitive and behavioral responses that generate a sense of mastery and accomplishment, and can be perceived as pleasant and exciting. ^{1,3,6,7} Such situations rely on adequate motivational and executive functioning to achieve goal-directed outcomes and homeostasis. ^{3,6,8} However, the more prolonged, repeated, or chronic the stress—for example, states associated with increased intensity or persistence of distress—the greater the uncontrollability and unpredictability of the stressful situation, lower the sense of mastery or adaptability, and greater the magnitude of the stress response and risk for persistent homeostatic dysregulation. ^{1,6,9–11} Thus, the dimensions of intensity, controllability, predictability, mastery, and adaptability are important in understanding the role of stress in increasing risk of maladaptive behaviors such as addiction.

The perception and appraisal of stress relies on specific aspects of the presenting external or internal stimuli, personality traits, availability of internal resources (including physiological condition of the individual), prior emotional state (including beliefs and expectancies), and specific brain regions mediating the appraisal of stimuli as distressing, and the resulting physiological, behavioral, and emotional experiences and adaptive responses. Brain regions such as the amygdala, hippocampus, insula, and orbitofrontal, medial prefrontal, and cingulate cortices are involved in the perception and appraisal of emotional and stressful stimuli, and the brain stem (locus ceruleus and related arousal regions), hypothalamus, thalamus, striatal, and limbic regions are involved in physiological and emotional responses. Together these regions contribute to the experience of distress. Physiological responses are manifested through the two major stress pathways, namely corticotropin releasing factor (CRF) released from the paraventricular nucleus (PVN) of the hypothalamus, which stimulates adrenocorticotrophin hormone from the anterior pituitary, which subsequently stimulates the secretion of cortisol/

corticosterone from the adrenal glands, and the autonomic nervous system, which is coordinated via the sympathoadrenal medulary (SAM) systems.^{4,12}

In addition, CRF has extensive influence in extrahypothalamic regions across the corticostriatal-limbic regions and plays a critical role in modulating subjective and behavioral stress responses. 13 Furthermore, central catecholamines, particularly noradrenaline and dopamine, are involved in modulating brain motivational pathways (including the ventral tegmental area or VTA, nucleus accumbens [NAc], and the medial prefrontal [mPFC] regions) that are important in regulating distress, exerting cognitive and behavioral control, and negotiating behavioral and cognitive responses critical for adaptation and homeostasis.^{8,14}, ¹⁵ The hypothalamic and extrahypothalamic CRF pathways and central catechoamines target brain motivational pathways to critically affect adaptive and homeostatic processes. For example, different parts of the medial prefrontal cortex are involved in higher cognitive or executive control functions, such as controlling and inhibiting impulses, regulating distress, focusing and shifting attention, monitoring behavior, linking behaviors and consequences over time, considering alternatives before acting, and decision-making responses. 16,17 Psychosocial and behavioral scientists have elegantly shown that with increasing levels of emotional and physiological stress or negative affect, there is a decrease in behavioral control and increases in impulsivity, and with increasing levels of distress, and chronicity of stress, greater the risk of maladaptive behaviors. 18-27 Neurobiological evidence shows that with increasing levels of stress, there is a decrease in prefrontal functioning and increased limbic-striatal level responding, which perpetuates low behavioral and cognitive control. ^{28,29} Thus, the motivational brain pathways are key targets of brain stress chemicals and provide an important potential mechanism by which stress affects addiction vulnerability.

Stress and the Development of Addictive Behaviors

There is a substantial literature on the significant association between acute and chronic stress and the motivation to abuse addictive substances (see³⁰ for review). Many of the major theories of addiction also identify an important role of stress in addiction processes. These range from psychological models of addiction that view drug use and abuse as a coping strategy to deal with stress, to reduce tension, to self medicate, and to decrease withdrawal-related distress, ^{31–37} to neurobiological models that propose incentive sensitization and stress allostasis concepts to explain how neuroadaptations in reward, learning, and stress pathways may enhance craving, loss of control, and compulsion, the key components in the transition from casual use of substances to the inability to stop chronic use despite adverse consequences, a key feature of addiction. ^{38–40} In this section, we review the converging lines of evidence that point to the critical role that stress plays in increasing addiction vulnerability.

Chronic Adversity and Increased Vulnerability to Drug Use

There is considerable evidence from population-based and clinical studies supporting a positive association between psychosocial adversity, negative affect, and chronic distress and addiction vulnerability. The evidence in this area can be categorized into three broad types. The first includes prospective studies demonstrating that adolescents facing high recent negative life events show increased levels of drug use and abuse. ^{41–55} Negative life events such as loss of parent, parental divorce and conflict, low parental support, physical violence and abuse, emotional abuse and neglect, isolation and deviant affiliation, and single-parent family structure have all been associated with increased risk of substance abuse.

The second type of evidence is the association between trauma and maltreatment, negative affect, chronic distress, and risk of substance abuse. Overwhelming evidence exists for an increased association between childhood sexual and physical abuse and victimization and increased drug use and abuse. ^{56–60} There is also some evidence that recent negative life events

and physical and sexual abuse each exert somewhat independent risk on addiction vulnerability. ⁵⁸ In addition to sexual and physical abuse, negative affect and chronic distress states are predictive of addiction vulnerability. Findings indicate that negative affect, including temperamental negative emotionality, is associated with substance abuse risk. ^{61–67} Several studies have also shown a significant association between prevalence of mood and anxiety disorders, including post-traumatic stress disorder (PTSD), behavioral conduct problems and increased risk of substance use disorders. ^{68–78} As stress is significantly associated with prevalence of mood and anxiety disorders and chronic psychiatric distress, ^{79,80} these associations raise the issue of whether psychiatric disorders conceptualized as chronic distress states may largely account for the significant association between stress and substance use disorders.

In the third type of evidence from population studies, recent research has examined lifetime exposure to stressors and the impact of cumulative adversity on addiction vulnerability after accounting for a number of control factors such as race/ethnicity, gender, socioeconomic status, prior drug abuse, prevalence of psychiatric disorders, family history of substance use, and behavioral and conduct problems. 81,82 Cumulative adversity or stress was assessed using a checklist method and by counting the number of different events that were experienced in a given period during the lifespan. The effects of distal (events occurring more than 1 year prior) and proximal stress experiences (events during the most recent 1-year period), and their effects on meeting criteria for substance use disorders were also assessed. The findings indicate that the cumulative number of stressful events was significantly predictive of alcohol and drug dependence in a dose-dependent manner, even after accounting for control factors. Both distal and proximal events significantly and independently affected addiction vulnerability. Furthermore, the dose-dependent effects of cumulative stressors on risk for addiction existed for both genders and for Caucasian, African-American, and Hispanic race/ethnic groups. The types of adverse events significantly associated with addiction vulnerability were parental divorce or conflict, abandonment, forced to live apart from parents, loss of child by death or removal, unfaithfulness of significant other, loss of home to natural disaster, death of a close one, emotional abuse or neglect, sexual abuse, rape, physical abuse by parent, caretaker, family member, spouse, or significant other, victim of gun shooting or other violent acts, and observing violent victimization. These represent highly stressful and emotionally distressing events, which are typically uncontrollable and unpredictable in nature. Table 1 summarizes the types of life events, chronic stressors, maltreatment, and individual level variables associated with addiction risk.

Stress Exposure Increases Initiation and Escalation of Drug Self-Administration

There is some evidence from animal studies to support the notion that acute exposure to stress increases initiation and escalation of drug use and abuse (see^{30,83} for reviews). For example, in animal models, social defeat stress, social isolation, tailpinch and foot-shock, restraint stress, and novelty stress are known to enhance acquisition of opiates, alcohol, and psychostimulant self-administration, with caveats relating to stressor type, genetic background of animals, and variations by drug type (see^{84–87} for reviews). Also, although there are some negative findings, other evidence indicates that early life stress, using procedures such as neonatal isolation or maternal separation, and prolonged and repeated stressors representing chronic stress experiences, enhances self-administration of nicotine, psychostimulants, and alcohol and/or their acute behavioral effects. ^{88–93} Notably, sex plays an important role in stress-related sensitivity to the reinforcing effects of drugs and in stress enhancement of drug self-administration. ^{93–97} In humans, there is substantial evidence from prospective and longitudinal studies to support the effects of stress on drug use initiation and escalation in adolescents and young adults. ^{24,98–109} Furthermore, there are sex differences in the effects of early trauma and maltreatment on the increased risk of addiction. ^{74,110–114} Laboratory studies examining effects

of stress exposure on drug use are limited to legal drugs such as alcohol and nicotine, for ethical reasons. Nonetheless, there is evidence that stress increases drinking and nicotine smoking (see⁸³ for review), but the effects of drinking history, history of adversity, social stress, and expectancies are known to play a role in these experimental studies.

Possible Mechanisms Underlying Stress Effects on Addiction Vulnerability

As evidence using diverse approaches has accumulated in support of a significant effect of stress on risk of addiction, this section examines research on neurobiological links between stress and reward pathways activated by abusive drugs. It is well known that the reinforcing properties of drugs of abuse involve their activation of the mesolimbic dopaminergic (DA) pathways, which include dopamine neurons originating in the ventral tegmental area and extending to the ventral striatum and the prefrontal cortex (PFC). 115–117 This pathway is also involved in assigning salience to stimuli, in reward processing, and in learning and adaptation. 14,118 Human brain imaging studies also support the role of these systems in drug reward, as psychostimulants, alcohol, opioids, and nicotine all activate the mesolimbic DA systems, in particular, the ventral and dorsal striatum, and such activity has been associated with the drug ratings of high or euphoria and craving. 119–126

However, stress exposure and increased levels of glucocorticoids (GC) also enhance dopamine release in the NAc. ^{127–132} Suppression of GC by adrenalectomy reduces extracellular levels of dopamine under basal conditions and in responses to stress and psychostimulants. ^{131,133} However, chronic GC inhibits DA synthesis and turnover in the NAc, ¹³⁴ suggesting that alterations in the hypothalamic-pituitary-adrenal (HPA) axis and glucocorticoids can significantly affect DA transmission. There is also evidence that, like drugs of abuse, stress and concomitant increases in CRF and glucocorticoids enhance glutamate activity in the VTA, which in turn enhances activity of dopaminergic neurons. ^{135–138} Human brain imaging studies have further shown that stress-related increases in cortisol are associated with dopamine accumulation in the ventral striatum, ^{125,139} and some evidence also reveals that amphetamine-induced increases in cortisol are associated with both dopamine binding in the ventral striatum and with ratings of amphetamine-induced euphoria. ¹⁴⁰ Given that both stress and drugs of abuse activate the mesolimbic pathways, it is not surprising that each results in synaptic adaptations in VTA dopamine neurons and in morphological changes in the medial prefrontal cortex. ^{87,136,141,142}

In addition to a role in reward, a growing body of human imaging studies and preclinical data indicate that the ventral striatum is also involved in aversive conditioning, in experience of aversive, pain stimuli, and in anticipation of aversive stimuli. ^{143–146} Such evidence points to a role for the mesolimbic dopamine pathways beyond reward processing, and one that more broadly involves motivation and attention to behavioral response during salient (aversive or appetitive) events. ^{147–150} Furthermore, additional regions connected to the mesolimbic DA pathways and involved in reward, learning, and adaptive and goal-directed behaviors are the amygdala, hippocampus, insula, and related corticolimbic regions. ^{118,151} These regions, along with the mesolimbic DA pathways, play an important role in interoception, emotions and stress processing, impulse control and decision making, and in the addictive properties of drugs of abuse. ^{29,152}

Stress Mechanisms Involved in Acquisition of Drug Self-Administration

Research has also examined whether stress-related increases in acquisition of drug self-administration are mediated by corticosterone (cortisol in humans). Findings indicate that HPA-activated corticosterone release is important for acquisition of drug self-administration. ^{131,153–155} Corticosterone administration also facilitates psychomotor stimulant effects of cocaine and morphine. ¹⁵⁶ Furthermore, GC receptor antagonists injected into the VTA

decrease morphine-induced locomotor activity, ¹⁵⁷ suggesting that activity of GC receptors in the VTA could mediate dopamine-dependent behavioral effects. Mice with deletion of the GR gene show a dose-dependent decrease in motivation to self-administer cocaine. ¹⁵⁸ These data suggest that HPA-related corticosterone release could at least partially mediate the dopamine increases seen after drug administration.

Although in nonhuman primates the link between cortisol, dopamine, and drug selfadministration has not been reported, there is evidence that stress related to social subordination is associated with lower levels of D2 receptors and higher cocaine self-administration. ¹⁵⁹ In humans, positive emission tomography (PET) studies using [11C]raclopride indicate that acute stress exposure increases dopamine release in the ventral striatum (VS). For example, in a small-sample study, Pruessner and colleagues (2004)¹³⁹ found that healthy individuals with low early-life maternal care showed greater dopamine release in the ventral striatum during an acute psychological stress task as compared to those with a history of high early-life maternal care. Furthermore, cortisol response during the stress task was correlated significantly (r = ...)78) to VS dopamine release. Oswald and colleagues (2005)¹²⁵ also demonstrated that acute amphetamine challenge-related subjective "high" responses and concomitant increase in dopamine in the VS were each significantly associated with amphetamine-induced cortisol responses. More recently, the same group has also shown a similar significant relationship between cortisol levels and dopamine release in the VS using a psychological stress task. 140 Although these data support the link between stress/cortisol and dopamine transmission, human research linking stress-induced changes in VS activity or dopamine binding and risk of addictive behavior is needed to directly establish the association between stress, mesolimbic dopamine, and addiction risk.

Early Life and Chronic Stress, Dopamine Systems, and Drug Self-Administration

There is growing evidence from basic science studies that early-life stress and chronic stress significantly affect the mesolimbic dopamine pathways and play a role in drug selfadministration. Repeated and prolonged exposure to maternal separation (MS) in neonatal rats significantly alters the development of central CRF pathways. 11 These animals as adults show exaggerated HPA and behavioral responses to stress. 160,161 Such physiological and behavioral changes are associated with altered CRF mRNA expression in the PVN, increased CRF-like immunoreactivity in the locus ceruleus (LC), and increased CRF receptor levels in the LC and raphe nuclei. 11 The adult animals also show decreased negative feedback sensitivity to glucocorticoids, 162 and these changes are accompanied by decreased GC receptor expression in the hippocampus and frontal cortex. ^{11,163} Decreased GABA receptor levels in noradrenergic cell body regions in the LC and decreased central benzodiazepine (CBZ) receptor levels in the LC and the amygdala have also been reported. 164 More importantly, MS rats show significantly elevated DA responses to acute stress along with increased stress-induced behavioral sensitization and robust behavioral sensitization to psychostimulant administration. 11,143,165 This cross-sensitization of stress and drugs of abuse is associated with enhanced release of DA in the NAc, lower NAc-core, and striatal DA transporter sites, and reduced D3 receptor binding sites and mRNA levels in the NAc shell. 166–168 In addition, chronic norepinephrine deficiency induces changes similar to sensitization that could be related to alterations in DA-signaling pathways. 169,170

Early-life stress and prolonged and repeated stress also adversely affect development of the prefrontal cortex, a region that is highly dependent on environmental experiences for maturation. The PFC, and particularly the right PFC, plays an important role both in activating the HPA axis and autonomic responses to stress and in regulating these responses. To example, lesions of the ventromedial PFC result in enhanced HPA and autonomic responses to stress. High levels of glucocorticoid receptors are also found in the PFC, and

chronic GC treatment results in a dramatic dendritic reorganization of PFC neurons similar to that seen in the hippocampus. ^{172,173} Furthermore, early postnatal MS and social isolation result in abnormally high synaptic densities in the PFC and altered densities of DA and serotonin (5-HT) terminals throughout the medial PFC. ¹⁷⁴ Social defeat stress also alters feedback from the PFC and contributes to drug self-administration. ⁸⁴ Human studies on the neurobiological effects of child maltreatment document neuroendocrine changes as well as alterations in size and volume of prefrontal, thalamic, and cerebellar regions associated with maltreatment and with initiation of addiction. ^{175,176} Together, the data presented in this section highlight the significance of stress effects on mesolimbic and prefrontal regions involved in stress related behavioral control.

Stress, Self-Control, and Addiction Vulnerability

High emotional stress is associated with loss of control over impulses and an inability to inhibit inappropriate behaviors and to delay gratification. ^{20,177,178} Neurobiological data indicate that stress impairs catecholamine modulation of prefrontal circuits, which in turn impairs executive functions like working memory and self-control. 17,28,179 There is also growing evidence that adolescents at risk for substance abuse who have experienced several of the stressors listed in Table 1 are more likely to show decreased emotional and behavioral control, and decreased self-control is associated with risk of substance abuse and other maladaptive behaviors. 104, 152,180,181 Adolescents at risk for substance abuse are known to have decreased executive functioning, low behavioral and emotional control, poor decision making, and greater levels of deviant behavior and impulsivity. ^{24,152,182–184} The corticostriatal-limbic dopamine pathways have been associated with impulsivity, decision making, and addiction risk, 185,186 and as discussed in previous sections, specific regions of this pathway, such as the VTA, NAc, PFC, and amygdala, are highly susceptible to stress-related signaling and plasticity associated with early-life stress and chronic stress experiences. In a recent PET imaging study, Oswald (2007)¹⁸⁷ examined the effects of chronic stress and impulsivity on amphetamine-induced striatal dopamine release. These findings indicated that high trait impulsivity was associated with blunted right VS dopamine release. However, these effects were modified by a significant interaction with chronic life events stress. With low to moderate stress, dopamine release was greater in low than in high impulsive subjects, but with high stress, both groups showed low DA release. These findings demonstrate the important effects of stress and impulsivity on mesolimbic dopamine transmission and highlight the fact that both factors need to be carefully considered to fully understand the role of stress and impulsivity on addiction risk.

Schematic Model of Stress Effects on Addiction

Figure 1 presents a schematic model of stress effects on addiction. It highlights crosssensitization of stress and drug abuse on specific behavioral and neurochemical responses and indicates the common neurobiological pathways upon which both stress and drugs of abuse act. Column A lists three types of vulnerability factors: (1) developmental/individual-level factors such as frontal executive function development, negative emotionality, behavioral/selfcontrol, impulsivity, or risk taking, and altered initial sensitivity to rewarding effects of drugs; (2) stress-related vulnerability factors such as early adverse life events, trauma and child maltreatment experiences, prolonged and chronic stress experiences; and (3) genetic influences and family history of psychopathology and addiction, which have not been discussed here but have significant interactive effects on addiction risk and in emotion and stress markers. ¹⁸⁸ ¹⁹⁴ Each of these factors may influence each other to significantly affect alterations in neurobiological pathways involved in stress regulation and cognitive and behavioral control (column B). Specific synaptic changes in these pathways at molecular and cellular levels 118, ¹⁹⁵ provide the basis for the mechanism by which stress and individual and genetic factors in column A interact to increase risk of maladaptive behaviors represented in column C. The model suggests that stress experiences in the presence of these vulnerability factors result in

maladaptive stress and self-control responses that increase addiction risk. The specific mechanism by which the maladaptive stress responding increases this risk involves dysregulation in brain stress circuits, particularly the CRF and NE systems, and their interactions with the mesocorticolimbicstriatal dopamine pathways and its modulation by glutamate and GABA. ¹¹⁴, ¹⁹⁶, ¹⁹⁷ Furthermore, recent evidence suggests that stress regulatory molecules, including neuropeptides such as neuropeptide (NPY) endocannabinoids, and neuroactive steroids play a role in addiction vulnerability. ¹⁹⁸–203

Drug Use and Abuse and Changes in Stress and Reward Pathways

Acute and Chronic Drug Use and Changes in Stress Responses

Acute administration of the most commonly abused drugs such as alcohol, nicotine, cocaine, amphetamines, and marijuana that activate brain reward pathways (mesocorticolimbic dopaminergic systems) also activate brain stress pathways (CRF-HPA axis and the autonomic nervous system pathways) with increases in plasma adrenocorticotropic hormone (ACTH) and corticosterone, changes in heart rate and blood pressure, and skin conductance responses. 204–217 On the other hand, acute exposure to opiates decreases cortisol levels in humans. 218,219 Regular and chronic use of these drugs is also associated with adaptations in these systems that are specific by drug. For example, changes in heart rate and heart rate variability (HRV) are reported with regular and chronic alcohol use. 220–222 Sustained increases in HPA axis function in the case of psychostimulants, and tolerance to the inactivating effects of the drug in the case of morphine, nicotine, and alcohol has also been reported. 223–226 These direct effects of drugs of abuse on major components of the physiological stress response support their classification as pharmacological stressors.

Acute withdrawal states are associated with increases in CRF levels in CSF, plasma ACTH, cortisol, norepinephrine (NE), and epinephrine (EPI) levels. ^{38,211,216,227–231} Early abstinence is associated with high basal cortisol responses and a blunted or suppressed ACTH and cortisol response to pharmacological and psychological challenges in alcoholics and chronic smokers, while hyper-responsivity of HPA hormones in response to metyrapone has been reported in opiate and cocaine addicts. ^{232–236} Furthermore, withdrawal and abstinence from chronic alcohol is also associated with altered sympathetic and parasympathetic responses, ^{234,237–239} and altered noradrenergic responses to yohimbine challenge in early abstinence from cocaine has also been observed. ²⁴⁰ All of the above changes highlight the significant effects of drug use and abuse on physiological stress responses.

Although acute administration of drugs increases mesolimbic dopamine, ²⁴¹ regular and chronic use of abusive drugs and acute withdrawal states down regulate mesolimbic dopamine pathways with decreases in basal and stimulated dopamine reported in several preclinical studies. 242–251 Chronic use of cocaine has also been shown to dramatically alter central noradrenergic pathways in the ventral and dorsal striatum, other areas of the fore-brain, and the ventromedial prefrontal cortex. ^{252,253} Human brain imaging studies corroborate these preclinical data, with reduced D2 receptors and dopamine transmission in the frontal and ventral striatum regions in alcoholics and cocaine abusers during acute withdrawal and protracted withdrawal (up to 3-4 months). 254-256 Furthermore, blunted dopamine release in the ventral striatum and anterior caudate was associated with a preference to self-administer cocaine over receiving money in human cocaine abusers. ²⁵⁷ These changes are similar to the effects of prolonged and repeated stressors on mesolimbic dopamine and norepinephrine deficiency noted in the previous section ¹³⁴, ¹⁸⁷, ²⁵⁸ and raise the question whether chronic drug effects on extrahypothalamic CRF, noradrenergic, or glucocorticoid systems may at least partially modulate these dopamine-related changes in the corticostriatal limbic dopamine pathways.

On the other hand, acute, regular, and chronic exposure to drugs results in "sensitization" or enhanced behavioral and neurochemical response to drugs and to stress. Synaptic alterations in the VTA, NAc, and medial PFC modulated by glutamate effects on dopamine neurons and CRF and noradrenergic effects on DA and non-DA pathways contribute to behavioral sensitization of stress and drugs of abuse. \$\frac{210,259-262}{210,259-262}\$ In addition, increased levels of brain derived neurotrophic factor (BDNF) in the mesolimbic dopamine regions has been associated with increases in drug seeking during abstinence from chronic drug use. \$\frac{263,264}{263,264}\$ Furthermore, behavioral sensitization observed with drugs of abuse and with stress are associated with synaptic changes in mesolimbic dopamine regions, particularly the VTA, NAc, and amygdala, and such changes contribute to compulsive drug seeking. \$\frac{118,265}{210}\$ Thus, there are significant physiological, neurochemical, and behavioral alterations in stress and dopaminergic pathways associated with chronic drug use, which in turn could affect craving and compulsive seeking, maintenance of drug use, and relapse risk. It is not entirely clear how long these changes persist or the extent to which there is recovery or normalization of these pathways and responses in related functional responses.

Altered Stress Responses and Craving with Chronic Drug Abuse

Clinical symptoms of irritability, anxiety, emotional distress, sleep problems, dysphoria, aggressive behaviors, and drug craving are common during early abstinence from alcohol, cocaine, opiates, nicotine, and marijuana. ^{30,266–269} A mild "negative affect" and craving state ensues postwithdrawal, associated with alterations in the stress and dopamine pathways.³⁷, 197,250,270 The severity of the these symptoms has been associated with treatment outcomes, with greater dependence and abstinence severity predictive of worse treatment outcomes.²⁷¹⁻ ²⁷⁴ Drug craving or "wanting" for drug is conceptually different from other anxiety and negative affect symptoms as it comes from "desire" or a wish for a hedonic stimulus. However, with chronic drug use, the term becomes associated with a physiological need, hunger, and strong intent to seek out the desired object, thereby representative of the more compulsive aspects of craving and drug seeking identified by addicted patients.^{274–277} In particular, craving and compulsive seeking is strongly manifested in the context of stress exposure, drugrelated cues, and drug itself and can become a potent trigger for relapse. 30,274,278-281 Several recent models of addiction have presented the concept that this heightened craving or wanting of drug is the behavioral manifestation of molecular and cellular changes in the stress and dopamine pathways discussed in the previous section. Indeed some support for this idea comes from laboratory and imaging studies summarized below.

In my laboratory, we have examined the effects of stress and drug-related cues on drug craving in alcoholics, cocaine-dependent individuals, and naltrexone-treated, opiate-dependent individuals in recovery. Drug craving and stress responses were assessed in treatment-engaged, abstinent, addicted individuals who were exposed to stressful and nonstressful drug-cue situations and neutral relaxing situations, using personalized guided imagery procedures as the induction method. ²⁸² Our initial findings indicated that in addicted individuals, stress imagery elicited multiple emotions of fear, sadness, and anger as compared to the stress of public speaking, which elicited increases in fear but no anger or sadness. In addition, imagery of personal stressors produced significant increases in cocaine craving, while public speaking did not. ^{283–285} Significant increases in heart rate, salivary cortisol, drug craving, and subjective anxiety were also observed with imagery exposure to stress and nonstress drug cues as compared to neutral relaxing cues in cocaine-dependent individuals. ²⁸⁵ More recently, we have shown that stress and alcohol/drug-related stimuli similarly increase craving, anxiety, negative emotions, and physiological responses in abstinent alcoholics and in naltrexone-treated, opiateaddicted individuals. ^{286,287} On the other hand, recently abstinent alcoholics and smokers show altered basal HPA responses and a suppressed HPA response as measured by cortisol to stress compared to their nonaddicted counterparts. 288-290

In a more comprehensive assessment of the biological stress response in recently abstinent cocaine-addicted individuals, we reported that brief exposure to stress and to drug cues as compared to neutral relaxing cues activated the HPA axis (with increases in ACTH, cortisol, and prolactin levels) as well as the sympthoadrenomedullary systems, as measured by plasma norepinephrine and epinephrine levels. 282 Furthermore, we found little evidence of recovery or return to baseline in ACTH, NE, and EPI levels even more than 1 h after the 5-min imagery exposure. These findings were extended to directly compare abstinent cocaine-dependent individuals to a demographically matched group of healthy social drinkers, using individually calibrated personally emotional stress and drug/alcohol cue-related imagery compared to neutral imagery. Findings indicated that cocaine patients showed an enhanced sensitivity to emotional distress and physiological arousal and higher levels of drug craving to both stress and drug-cue exposure compared to controls. ²⁹¹ Similarly, we also compared 4-week abstinent alcoholics to matched social drinkers. The recovering alcoholics at 4 weeks abstinence showed greater levels of basal heart rate and salivary cortisol levels compared to control drinkers. Upon stress and alcohol-cue exposure, they showed persistently greater subjective distress, alcohol craving, and blood pressure responses, but a suppressed heart rate and cortisol response compared to controls.²³⁹ Interestingly, both cocaine patients and alcoholics show increased anxiety and negative emotions during drug-cue exposure, while social drinkers report lower levels of negative affect and anxiety with alcohol-cue exposure. These data provide direct evidence of high drug craving and altered hedonic responses to both stress and drug cues in addicted individuals compared to social drinkers (see Fig. 2). They also indicate that alterations in physiological stress responses are associated with high levels of stress-induced and cueinduced craving and distress states. The nature of the alterations are marked by increased emotional distress, heightened craving, altered basal responses, and blunted or suppressed physiological responses in abstinent addicted individuals compared to social drinkers.

Many studies have also examined brain regions associated with craving in addicted individuals. Exposure to drug cues known to increase craving increases activity in the amygdala and regions of the frontal cortex, ^{292–294} with gender differences in amygdala activity and frontal cortex response in cocaine-dependent individuals. ^{295,296} Cue-induced craving for nicotine, methamphetamine, or opiates also activates regions of the prefrontal cortex, amygdala, hippocampus, insula, and VTA (see Ref. 297). As stress also increases drug craving, we examined brain activation during stress and neutral imagery in a functional magnetic resonance imaging (fMRI) study. Although healthy controls and cocaine-dependent individuals showed similar levels of distress and pulse changes during stress exposure, brain response to emotional stress in paralimbic regions such as the anterior cingulate cortex, hippocampus, and parahippocampal regions was greater in healthy controls during stress, while cocaine patients showed a striking absence of such activation. ²⁹⁸ In contrast, cocaine patients had increased activity in the caudate and dorsal striatum region during stress that was significantly associated with stress-induced cocaine craving ratings.

Recent PET studies have also shown significant positive correlations between the dorsal striatum and drug cue–induced cocaine craving. ^{299,300} These findings are consistent with imaging studies with alcoholic patients showing increased association between dorsal striatum regions and alcohol craving in response to presentation of alcohol-related stimuli. ^{301,302} Using PET imaging with alcoholics and cocaine patients, research has shown a significant association between dopamine D2 receptor binding in the VS and drug craving as well as motivation for self-administration. ^{124,303,304} On the other hand, neuropsychological and imaging studies examining prefrontal executive functions, including impulse control, decision making, and set shifting, have shown executive function deficits and hypofrontal responses in addicted individuals compared to control volunteers. ^{305–312} Together, these findings indicate that increased stress and cue-induced craving and compulsive drug-seeking states in addicted individuals are associated with greater activity in the striatum, but decreased activity in specific

regions of the cingulate and prefrontal cortex and related regions involved in controlling impulses and emotions.

Stress-Induced Reinstatement of Drug Seeking and Relapse

While several efficacious behavioral and pharmacological therapies in the treatment of addiction exist, it is well known that relapse rates in addiction remain high. ^{30,313,314} Exposure to stress, drug-related stimuli, and drugs themselves each reinstate drug-seeking behavior in animals and increase relapse susceptibility in addicted individuals. ^{274,315–317} Such data underscore the need for specific attention to the chronic relapse susceptibility as a target in addiction treatment development.

In the last decade, a substantial number of preclinical studies have shown that brain CRF, noradrenergic, and glutamatergic pathways contribute to reinstatement of drug seeking. ⁸⁶, ^{316–320} Neuroadaptations associated with chronic drug use include overactive brain CRF and glutamatergic pathways, altered autonomic responses, and underactive dopamine and GABA systems, and these changes may accompany the high craving states and relapse susceptibility associated with the chronic nature of addiction. ¹¹⁸, ¹⁹⁶, ¹⁹⁷, ²⁷⁴, ³¹³, ³²¹ Furthermore, using animal models of drug self-administration and relapse, preclinical studies have identified CRF antagonists, alpha-2-adrenergic agonists, and more recently, glutamatergic agents as important in reducing stress-induced seeking in addicted laboratory animals (see ³¹⁶, ³¹⁷, ^{322–324}). These data are consistent with human findings reviewed in the previous section indicating that alterations in stress and dopaminergic pathways accompany high distress and craving states and blunted physiological and neural responses that are important in regulation of stress, craving, and impulse control.

Human research has also begun to identify markers of the stress and craving states that are predictive of relapse outcomes. To fully understand whether the increased distress and drugcraving state is predictive of relapse, we followed the inpatient treatment-engaged cocaineand alcohol-dependent individuals in our studies described in previous sections after discharge from inpatient treatment for 90 days to assess relapse outcomes. For the cocaine group, we found that stress-induced cocaine craving in the laboratory significantly predicted time to cocaine relapse. While stress-induced ACTH and cortisol responses were not associated with time to relapse, these responses were predictive of amounts of cocaine consumed during followup. 325 While drug cue-induced craving was not predictive of relapse in this study, there was a high correlation between stress and drug cue-induced drug craving and in stress and drug cue-induced HPA responses. These data suggest that at least in the case of cocaine dependence, stress and drug cue-induced distress states produce a similar compulsive drug-seeking state that is associated with relapse vulnerability. In alcoholics, negative mood, stress-induced alcohol craving, and blunted stress and cue-induced cortisol responses have been associated with alcohol relapse outcomes. ^{236,326–329} Nicotine-deprived smokers who were exposed to a series of stressors showed blunted ACTH, cortisol, and blood pressure responses to stress but increased nicotine withdrawal and craving scores, and these responses were predictive of nicotine relapse outcomes.²⁸⁹ Thus, for alcoholic and smoking samples, as in the cocaine group, it appears that the drug-craving state marked by increasing distress and compulsive motivation for drug (craving) along with poor stress regulatory responses (altered glucocorticoid feedback or increased noradrenergic arousal) results in an enhanced susceptibility to addiction relapse.

Findings from basic science and human laboratory and clinical outcome studies identify several pharmacological treatment targets to address stress-induced reinstatement of drug seeking and relapse susceptibility. Basic science data suggest CRF antagonists, alpha-2 adrenergic agonists, and glutamatergic agents could be promising in addressing stress-related relapse. Human laboratory studies are needed that will screen these agents to assess their promise with regard to intermediate markers of stress-related relapse susceptibility. Such studies would target

stress- and cue-induced drug craving, craving-related anxiety, HPA measures, and heart rate or heart rate variability as well as responses in specific brain regions. ²⁹⁷ For example, in a preliminary laboratory and clinical outcomes study, we have shown that lofexidine, an alpha-2 adrenergic agonist, significantly decreased stress-induced opiate craving and stress-induced anger ratings, while also improving opiate relapse outcomes in naltrexone-treated, opiate-dependent individuals. ³³⁰ Similarly, behavioral strategies that decrease anxiety and stress-related drug craving and normalize stress responses so as to potentiate adaptive responding in high-challenge contexts would be of benefit in decreasing the effects of stress on drug seeking and relapse. For example, mindfulness based stress reduction (MBSR) is efficacious in decreasing relapse to major depression, and adaptations of these strategies could be of benefit to address relapse risk in addiction. ²⁷⁴

Summary and Future Directions

This review focuses on the accumulating evidence from preclinical, clinical, and population studies that highly stressful situations and chronic stress increase addiction vulnerability, that is, both risk of developing addiction and risk of relapse. The types of stressors that increase addiction risk are identified in Table 1. The stressors tend to be highly emotionally, distressing events that are uncontrollable and unpredictable for both children and adults. The themes range from loss, violence, and aggression to poor support, interpersonal conflict, isolation, and trauma. There is also evidence for a dose-dependent relationship between accumulated adversity and addiction risk—the greater the number of stressors an individual is exposed to, the higher the risk of developing addiction. Work-related stressors have weaker support, but individual-level variables such as trait negative emotionality and poor self-control (possibly similar to poor executive function) appear to also contribute uniquely to addiction risk. Exposure to such stressors early in life and accumulation of stress (chronicity) result in neuroendocrine, physiological, behavioral, and subjective changes that tend to be long lasting and adversely affect development of brain systems involved in learning, motivation, and stressrelated adaptive behaviors. Research that directly addresses stress-related neurobiological changes and their association with behavioral outcomes is sorely needed. Evidence to clarify the contribution of stress to alterations in mesolimbic dopamine activity and its association with drug use is also needed. Figure 1 presents a schematic model of associations that have been supported in research, as well as remaining gaps.

A review of evidence indicating the effects of drug use and abuse on stress responses and dopamine transmission is presented, along with altered emotional and motivational responses associated with craving and relapse to drug use. While substance abuse results in changes in stress and dopaminergic pathways involved in motivation, self control, and adaptive processes necessary for survival, evidence for whether such changes enhance drug seeking or craving and drug use behaviors is lacking. For example, studies on whether prior exposure to licit and illicit drugs modifies the association between stress and drug self-administration are rare. While there are specific neuroadaptations in reward and associated regions, it is also important to examine which of these changes are involved in increasing drug intake and supportive of addictive processes such as progressive loss of control, persistence of craving, and escalating drug self-administration. As stress also increases risk of mood and anxiety disorders that are highly comorbid with addiction, it is important to examine whether there are specific stressrelated factors that contribute to risk for mood and anxiety disorders and addiction risk. That is, what are the resiliency factors that are protective for one set of illness but are vulnerabilities for the other. Exploration of gene-environment interactions could be particularly helpful in answering such questions.

A review of recent studies on stress-induced reinstatement to drug seeking, drug craving, and relapse susceptibility is also provided. Clinical implications include the development of new

assessment procedures and markers that will be useful in identifying those who are at particular risk for stress-related relapse and testing of novel pharmacological therapies that target the link between stress and relapse risk. As shown in Figure 2, addicted individuals show enhanced sensitivity to craving and greater anxiety in stress- and drug-related situations, but whether such altered responses represent transitions due to chronic drug use or chronic stress states needs to be further examined. Research on the mechanisms by which chronic stress and drug use alter executive functions that are involved in adaptive behavioral responses is needed. Efficacious behavioral treatments focus on improving coping response. However, stress exposure and chronic distress decrease stress adaptive and coping mechanisms, and hence treatments that focus on enhancing coping may not be suitable for those with stress-related risk factors. Development of new interventions that target self-control, especially in the context of stress is needed. Systematic research on these questions will lead to a greater understanding of how stress is associated with relapse. Furthermore, such research may be significant in developing new treatment targets to reduce relapse, both in the area of medication development and in developing behavioral treatments that specifically target the effects of stress on continued drug use and relapse in addicts.

Acknowledgments

Preparation of this review was supported by grants from the National Institutes of Health, P50-DA165556, R01-AA13892, R01-DA18219, and U01-RR24925.

References

- 1. Lazarus, RS. Stress and Emotion: A New Synthesis. Springer Publishing Company; New York: 1999.
- Cohen, S.; Kessler, RC.; Gordon, LU. Strategies for measuring stress in studies of psychiatric and physical disorders.. In: Cohen, S.; Kessler, RC.; Gordon, LU., editors. Measuring Stress: A Guide for Health and Social Scientists. Oxford University Press; New York: 1995. p. 3-26.
- 3. Levine S. Developmental determinants of sensitivity and resistance to stress. Psychoneuroendocrinology 2005;30:939–946. [PubMed: 15958281]
- Charmandari E, Tsigos C, Chrousos G. Endocrinology of the stress response. Annu. Rev. Physiol 2005;67:259–284. [PubMed: 15709959]
- McEwen BS. Protective and damaging effects of stress mediators: the good and bad sides of the response to stress. Metabolism 2002;51:2–4. [PubMed: 12040533]
- McEwen BS. Physiology and neurobiology of stress and adaptation: central role of the brain. Physiol. Rev 2007;87:873–904. [PubMed: 17615391]
- 7. Selye, H. The Stress of Life. McGraw-Hill; New York: 1976.
- Paulus MP. Decision-making dysfunctions in psychiatry-altered homeostatic processing? Science 2007;318:602–606. [PubMed: 17962553]
- 9. Frankenhauser, M. Psychobiological aspects of life stress.. In: Levine, S.; Ursin, H., editors. Coping and Health. Plenum Press; New York: 1980. p. 203-223.
- Lovallo, WR. Stress & Health: Biological and Psychological Interactions. Sage Publications, Inc.; Thousand Oaks, CA: 1997.
- 11. Meaney MJ, Brake W, Gratton A. Environment regulation of the development of mesolimbic dopamine systems: A neurobiological mechanism for vulnerability to drug abuse? Psychoneuroendocrinology 2002;27:127–138. [PubMed: 11750774]
- 12. McEwen BS. Stress and hippocampal plasticity. Annu. Rev. Neuro-sci 1999;22:105-122.
- 13. Heinrichs, S. Behavioral consequences of altered corticotropin-releasing factor activation in brian: a functionalist view of affective neuroscience.. In: Steckler, T.; Kalin, NH.; Reul, JMHM., editors. Handbook of Stress and the Brain. Part 1: The Neurobiology of Stress. Vol. 15. Elsevier; Amsterdam: 2005. p. 155-177.
- 14. Berridge CW. Noradrenergic modulation of arousal. Brain Res. Rev 2007;58(1):1–17. [PubMed: 18199483]

15. Phan KL, et al. Neural substrates for voluntary suppression of negative affect: A functional magnetic resonance imaging study. Biol. Psychiatry 2005;57:210–219. [PubMed: 15691521]

- Roberts, A.; Robbins, T.; Weiskrantz, L. The Prefrontal Cortex: Executive and Cognitive Functions. Oxford University Press; Oxford, UK: 1998.
- 17. Arnsten AFT. The biology of being frazzled. Science 1998;280:1711-1712. [PubMed: 9660710]
- 18. Mischel, W. From Good Intentions to Willpower. Guilford Press; New York: 1996.
- Barkley RA. Behavioral inhibition, sustained attention, and executive functions: Constructing a unifying theory of ADHD. Psychol. Bull 1997;121:65–94. [PubMed: 9000892]
- 20. Tice D, Bratslavsky E, Baumeister R. Emotional distress regulation takes precedence over impulse control: If you feel bad, do it! J. Pers. Soc. Psychol 2001;80:53–67. [PubMed: 11195891]
- 21. Westergaard GC, et al. Physiological correlates of aggression and impulsivity in free-ranging female primates. Neuropsychopharmacology 2003;28:1045–1055. [PubMed: 12700686]
- 22. Hayaki J, et al. Adversity among drug users: relationship to impulsivity. Drug Alcohol Depend 2005;78:65–71. [PubMed: 15769559]
- 23. Greco B, Carli M. Reduced attention and increased impulsivity in mice lacking NPY Y2 receptors: relation to anxiolytic-like phenotype. Behav. Brain Res 2006;169:325–334. [PubMed: 16529827]
- 24. Fishbein DH, et al. Mediators of the stress-substance-use relationship in urban male adolescents. Prev. Sci 2006;7:113–126. [PubMed: 16791520]
- Verdejo-Garcia A, et al. Negative emotion-driven impulsivity predicts substance dependence problems. Drug Alcohol Depend 2007;91:213–219. [PubMed: 17629632]
- 26. Anestis MD, Selby EA, Joiner TE. The role of urgency in maladaptive behaviors. Behav. Res. Ther 2007;45:3018–3029. [PubMed: 17923108]
- 27. Hatzinger M, et al. Hypothalamic-pituitary-adrenocortical (HPA) activity in kindergarten children: importance of gender and associations with behavioral/emotional difficulties. J. Psychiatr. Res 2007;41:861–870. [PubMed: 16979188]
- Arnsten AFT, Goldman-Rakic PS. Noise stress impairs prefrontal cortical cognitive function in monkeys: Evidence for a hyperdopaminergic mechanism. Arch. Gen. Psychiatry 1998;55:362–369.
 [PubMed: 9554432]
- Li CS, Sinha R. Inhibitory control and emotional stress regulation: Neuroimaging evidence for frontallimbic dysfunction in psycho-stimulant addiction. Neurosci. Biobehav. Rev 2008;32:581–597.
 [PubMed: 18164058]
- 30. Sinha R. How does stress increase risk of drug abuse and relapse? Psychopharmacology (Berl.) 2001;158:343–359. [PubMed: 11797055]
- 31. Tomkins SS. Psychological model of smoking behavior. Am. J. Public Health & the Nation's Health 1966;56:17–20.
- 32. Leventhal H, Cleary PD. The smoking problem: A review of the research and theory in behavioral risk modification. Psychol. Bull 1980;88:370–405. [PubMed: 7422752]
- 33. Russell JA, Mehrabian A. The mediating role of emotions in alcohol use. J. Stud. Alcohol 1975;36:1508–1536. [PubMed: 551]
- Marlatt, GA.; Gordon, JR. Relapse Prevention: Maintenance Strategies in the Treatment of Addictive Behaviors. Guilford Press; New York: 1985.
- 35. Wills, T.; Shiffman, S. Coping and substance abuse: A conceptual framework.. In: Shiffman, S.; Wills, T., editors. Coping and Substance Use. Academic Press; Orlando, FL: 1985. p. 3-24.
- 36. Khantzian EJ. The self-medication hypothesis of addictive disorders: Focus on heroin and cocaine dependence. Am. J. Psychiatry 1985;142:1259–1264. [PubMed: 3904487]
- 37. Baker TB, et al. Addiction motivation reformulated: An affective processing model of negative reinforcement. Psychol. Rev 2004;111:33–51. [PubMed: 14756584]
- 38. Koob GF, Le Moal M. Drug abuse: Hedonic homeostatic dysregulation. Science 1997;278:52–58. [PubMed: 9311926]
- 39. Robinson TE, Berridge KC. Addiction. Annu. Rev. Psychol 2003;54:25-53. [PubMed: 12185211]
- 40. Hyman SE, Malenka RC. Addiction and the Brain: The Neurobiology of compulsion and its persistence. Neuroscience 2001;2:695–703. [PubMed: 11584307]

41. Newcomb M, Harlow L. Life events and substance use among adolescents: mediating effects of perceived loss of control and meaninglessness in life. J. Pers. Soc. Psychol 1986;51:564–577. [PubMed: 3489832]

- 42. Brown RI. Gambling addictions, arousal, and an affective/decision-making explanation of behavioral reversions or relapses. Int. J. Addict 1987;22:1053–1067. [PubMed: 3429069]
- 43. Newcomb MD, Bentler PM. Impact of adolescent drug use and social support on problems of young adults: A longitudinal study. J. Abnorm. Psychol 1988;97:64–75. [PubMed: 3351114]
- 44. Chassin L, Mann LM, Sher KJ. Self-awareness theory, family history of alcoholism, and adolescent alcohol involvement. J. Abnorm. Psychol 1998;97:206–217. [PubMed: 3385074]
- 45. Cooper ML, Russell M, Frone MR. Work stress and alcohol effects: a test of stress-induced drinking. J. Health Soc. Behav 1990;31:260–276. [PubMed: 2133480]
- 46. Wills TA, Vaccaro D, McNamara G. The role of life events, family support, and competence in adolescent substance use: a test of vulnerability and protective factors. Am. J. Commun. Psychol 1992;20:349–374.
- 47. Johnson V, Pandina RJ. A longitudinal examination of the relationships among stress, coping strategies, and problems associated with alcohol use. Alcohol Clin. Exp. Res 1993;17:696–702. [PubMed: 8333603]
- 48. Johnson V, Pandina RJ. Alcohol problems among a community sample: longitudinal influences of stress, coping, and gender. Subst. Use Misuse 2000;35:669–686. [PubMed: 10807151]
- 49. Turner RJ, Lloyd DA. Lifetime traumas and mental health: the significance of cumulative adversity. J. Health Soc. Behav 1995;36:360–376. [PubMed: 8719054]
- 50. Wills TA, Cleary SD. How are social support effects mediated? A test with parental support and adolescent substance use. J. Pers. Soc. Psychol 1996;71:937–952. [PubMed: 8939042]
- 51. Sher KJ, et al. The role of childhood stressors in the intergenerational transmission of alcohol use disorders. J. Stud. Alcohol 1997;58:414–427. [PubMed: 9203123]
- 52. Costa FM, Jessor R, Turbin MS. Transition into adolescent problem drinking: the role of psychosocial risk and protective factors. J. Stud. Alcohol 1999;60:480–490. [PubMed: 10463804]
- 53. Perkins HW. Stress-motivated drinking in collegiate and postcollegiate young adulthood: life course and gender patterns. J. Stud. Alcohol 1999;60:219–227. [PubMed: 10091960]
- 54. Burt SA, et al. Parent-child conflict and the comorbidity among childhood externalizing disorders. Arch. Gen. Psychiatry 2003;60:505–513. [PubMed: 12742872]
- 55. Barrett A, Turner R. Family structure and substance use problems in adolescence and early adulthood: examining explanations for the relationship. Addiction 2006;101:109–120. [PubMed: 16393197]
- 56. Dembo R, et al. The relationship between physical and sexual abuse and tobacco, alcohol, and illicit drug use among youths in a juvenile detention center. Int. J. Addict 1988;23:351–378. [PubMed: 3384507]
- 57. Harrison PA, Fulkerson JA, Beebe TJ. Multiple substance use among adolescent physical and sexual abuse victims. Child Abuse & Neglect 1997;21:529–539. [PubMed: 9192142]
- Clark D, Lesnick L, Hegedus A. Traumas and other adverse life events in adolescents with alcohol abuse and dependence. J. Am. Acad. Child Adolesc. Psychiatry 1997;36:1744–1751. [PubMed: 9401336]
- Widom CS, Weiler BL, Cottler LB. Childhood victimization and drug abuse: a comparison of prospective and retrospective findings. J. Consult. Clin. Psychol 1999;67:867–880. [PubMed: 10596509]
- Breslau N, Davis G, Schultz L. Posttraumatic stress disorder and the incidence of nicotine, alcohol, and other drug disorders in persons who have experienced trauma. Arch. Gen. Psychiatry 2003;60:289–294. [PubMed: 12622662]
- 61. Sher KJ, et al. Characteristics of children of alcoholics: Putative risk factors, substance use, and abuse and psychopathology. J. Abnorm. Psychol 1991;100:427–448. [PubMed: 1757657]
- 62. Cooper ML, et al. Development and validation of a three-dimensional measure of drinking motives. Psychol. Assess 1992;4:123–132.

 Laurent L, Catanzaro SJ, Callan MK. Stress, alcohol-related expectancies and coping preferences: A replication with adolescents of the Cooper et al. (1992) model. J. Stud. Alcohol 1997;58:644

–651. [PubMed: 9391925]

- 64. Chen JH, et al. Gender differences in the effects of bereavement-related psychological distress on health outcomes. Psychol. Med 1999;29:367–380. [PubMed: 10218927]
- 65. Stice E, Barrera M Jr. Chassin L. Prospective differential prediction of adolescent alcohol use and problem use: examining the mechanisms of effect. J. Abnorm. Psychol 1998;107:616–628. [PubMed: 9830249]
- 66. Chassin L, et al. Historical changes in cigarette smoking and smoking-related beliefs after 2 decades in a midwestern community. Health Psychol 2003;22:347–353. [PubMed: 12940390]
- 67. Measelle JR, Stice E, Springer DW. A prospective test of the negative affect model of substance abuse: moderating effects of social support. Psychol. Addict. Behav 2006;20:225–233. [PubMed: 16938060]
- 68. Kandel DB, et al. Psychiatric disorders associated with substance use among children and adolescents: Findings from the Methods for the Epidemiology of Child and Adolescents Mental Disorders (MECA) Study, J. Abnorm. Child Psychol 1997;25:121–132. [PubMed: 9109029]
- 69. King CA, et al. Predictors of co-morbid alcohol and substance abuse in depressed adolescents. J. Am. Acad. Child Adolesc. Psychiatry 1996;35:743–751. [PubMed: 8682755]
- 70. Rohde L, Roman T, Szobot C, et al. Dopamine transporter gene, response to methylphenidate and cerebral blood flow in attention-deficit/hyperactivity disorder: a pilot study. Synapse 2003;48:87–89. [PubMed: 12619042]
- 71. Riggs, PD.; Whitmore, EA. Substance Use Disorders and Disruptive Behavior Disorders. APA Press; Washington, DC: 1999.
- 72. Rao U, et al. Factors associated with the development of substance use disorder in depressed adolescents. J. Am. Acad. Child Adolsc. Psychiatry 1999;38:1109–1117.
- 73. Kessler RC, et al. The epidemiology of cooccurring addictive and mental disorders: Implications for prevention and service utilization. Am. J. Orthopsychiatry 1996;66:17–31. [PubMed: 8720638]
- 74. Sinha R, Rounsaville BJ. Sex differences in depressed substance abusers. J. Clin. Psychiatry 2002;63:616–627. [PubMed: 12143921]
- 75. Clark DB, et al. Physical and sexual abuse, depression and alcohol use disorders in adolescents: onsets and outcomes. Drug Alcohol Depend 2003;69:51–60. [PubMed: 12536066]
- 76. Brady KT, Sinha R. Co-occurring mental and substance use disorders: The neurobiological effects of chronic stress. Am. J. Psychiatry 2005;162:1483–1493. [PubMed: 16055769]
- 77. Cicchetti D, Toth SL. Child maltreatment. Annu. Rev. Clin. Psychol 2005;1:409–438. [PubMed: 17716094]
- 78. Reed PL, Anthony JC, Breslau N. Incidence of drug problems in young adults exposed to trauma and posttraumatic stress disorder: do early life experiences and predispositions matter? Arch. Gen. Psych 2007;64:1435–1442.
- 79. Hammen C. Stress and depression. Annu. Rev. Clin. Psychol 2005;1:293–319. [PubMed: 17716090]
- 80. Kessler RC. The epidemiology of dual diagnosis. Biol. Psychiatry 2005;56:730–737. [PubMed: 15556117]
- 81. Turner RJ, Lloyd DA. Cumulative adversity and drug dependence in young adults: racial/ethnic contrasts. Addiction 2003;98:305–315. [PubMed: 12603230]
- 82. Lloyd DA, Turner RJ. Cumulative life-time adversities and alcohol dependence in adolescence and young adulthood. Drug Alcohol Depend 2008;93:217–226. [PubMed: 17980975]
- 83. Sinha, R. Stress and drug abuse.. In: Steckler, NHKT.; Reul, JMHM., editors. Handbook of Stress and the Brain. Part 2 Stress: Integrative and Clinical Aspects. Vol. 15. Elsevier; Amsterdam: 2005. p. 333-356.
- 84. Miczek KA, et al. Aggression and defeat: persistent effects on cocaine self-administration and gene expression in peptidergic and aminergic mesocorticolimbic circuits. Neurosci. Biobehav. Rev 2004;27:787–802. [PubMed: 15019428]

85. Lu, L.; Shaham, Y. The role of stress in opiate and psychostimulant addiction: evidence from animal models.. In: Steckler, T.; Kalin, N.; Reul, J., editors. Handbook of Stress and the Brain, Part 2 Stress: Integrative and Clinical Aspects. Vol. 15. Elsevier; San Diego, CA: 2005. p. 315-332.

- 86. Le AD, et al. Role of alpha-2 adrenoceptors in stress-induced reinstatement of alcohol seeking and alcohol self-administration in rats. *Psychopharmacology* (*Berl.*) 2005;179:366–373. [PubMed: 15551068]
- 87. Cleck JN, Blendy JA. Making a bad thing worse: adverse effects of stress on drug addiction. J. Clin. Invest 2008;118:454–461. [PubMed: 18246196]
- 88. Higley JD, et al. Nonhuman primate model of alcohol abuse: Effects of early experience, personality, and stress on alcohol consumption. Proc. Natl. Acad. Sci. USA 1991;88:7261–7265. [PubMed: 1871131]
- 89. Kosten TA, Miserendino MJD, Kehoe P. Enhanced acquisition of cocaine self-administration in adult rats with neonatal isolation stress experience. Brain Res 2000;875:44–50. [PubMed: 10967297]
- Lu L, et al. Effect of environmental stressors on opiate and psychostimulant reinforcement, reinstatement and discrimination in rats: a review. Neurosci. Biobehav. Rev 2003;27:457–491. [PubMed: 14505687]
- 91. Moffett MC, et al. Maternal separation alters drug intake patterns in adulthood in rats. Biochem. Pharmacol 2007;73:321–330. [PubMed: 16962564]
- 92. Boyce-Rustay JM, Cameron HA, Holmes A. Chronic swim stress alters sensitivity to acute behavioral effects of ethanol in mice. Physiol. Behav 2007;91:77–86. [PubMed: 17363014]
- 93. Park MK, et al. Age, sex and early environment contribute to individual differences in nicotine/acetaldehyde-induced behavioral and endocrine responses in rats. Pharmacol. Biochem. Behav 2007;86:297–305. [PubMed: 17141304]
- 94. Kosten TA, et al. Neonatal isolation enhances acquisition of cocaine self-administration and food responding in female rats. Behav. Brain Res 2004;151:137–149. [PubMed: 15084429]
- 95. Kosten TA, Zhang XY, Kehoe P. Heightened cocaine and food administration in female rats with neonatal isolation experience. Neuropsychopharmacology 2006;31:70–76. [PubMed: 15956993]
- 96. Lynch W. Sex differences in vulnerability to drug self-administration. Exp. Clin. Psychopharmacol 2006;14:34–41. [PubMed: 16503703]
- 97. Becker JB, et al. Stress and disease: is being female a predisposing factor? J. Neurosci 2007;27:11851–11855. [PubMed: 17978023]
- 98. Tschann JM, et al. Initiation of substance use in early adolescence: the roles of pubertal timing and emotional distress. Health Psychol 1994;13:326–333. [PubMed: 7957011]
- 99. Fergusson DM, Horwood LJ. Early onset cannabis use and psychosocial adjustment in young adults. Addiction 1997;92:279–296. [PubMed: 9219390]
- 100. Simons JS, et al. Associations between alcohol use and PTSD symptoms among American Red Cross disaster relief workers responding to the 9/11/2001 attacks. Am. J. Drug Alcohol Abuse 2005;31:285–304. [PubMed: 15912717]
- 101. Lee CM, Neighbors C, Woods BA. Marijuana motives: young adults' reasons for using marijuana. Addict. Behav 2007;32:1384–1394. [PubMed: 17097817]
- 102. Wills TA, et al. Contributions of positive and negative affect to adolescent substance use: Test of a bi-dimensional model in a longitudinal study. Psychol. Addict. Behav 1999;13:327–338.
- 103. Wills TA, et al. Coping dimensions, life stress, and adolescent substance use: a latent growth analysis. J. Abnorm. Psychol 2001;110:309–323. [PubMed: 11358025]
- 104. Wills TA, et al. Behavioral and emotional self-control: relations to substance use in samples of middle and high school students. Psychol. Addict. Behav 2006;20:265–278. [PubMed: 16938064]
- 105. Siqueira L, et al. The relationship of stress and coping methods to adolescent Marijuana use. Subst. Abus 2001;22:157–166. [PubMed: 12466675]
- 106. Butters JE. Family stressors and adolescent cannabis use: A pathway to problem use. J. Adolesc 2002;25:645–654. [PubMed: 12490182]
- 107. McGee R, et al. A longitudinal study of cannabis use and mental health from adolescence to early adulthood. Addiction 2000;95:491–503. [PubMed: 10829326]

108. Hayatbakhsh MR, et al. Do parents' marital circumstances predict young adults' DSM-IV cannabis use disorders? A prospective study. Addiction 2006;101:1778–1786. [PubMed: 17156177]

- 109. Windle M, Wiesner M. Trajectories of marijuana use from adolescence to young adulthood: predictors and outcomes. Dev. Psychopathol 2004;16:1007–1027. [PubMed: 15704825]
- 110. Weiss EL, Longhurst JG, Mazure CM. Childhood sexual abuse as a risk factor for depression in women: psychosocial and neurobiological correlates. Am. J. Psychiatry 1999;156:816–828. [PubMed: 10360118]
- 111. MacMillan HL, et al. Childhood abuse and lifetime psychopathology in a community sample. Am. J. Psychiatry 2001;158:1878–1883. [PubMed: 11691695]
- 112. Simpson T, Miller W. Concomitance between childhood sexual and physical abuse and substance use problems: A review. Clin. Psychol. Rev 2002;22:27–77. [PubMed: 11793578]
- 113. Hyman S, et al. A gender-specific psychometric analysis of the Early Trauma Interview Short Form in cocaine dependent adults. Addict. Behav 2004;30:847–852. [PubMed: 15833587]
- 114. Hyman SM, Garcia M, Sinha R. Gender specific associations between types of childhood maltreatment and the onset, escalation and severity of substance use in cocaine dependent adults. Am. J. Drug Alcohol Abuse 2006;32:655–664. [PubMed: 17127554]
- 115. Di Chiara G, Imperato A. Drugs abused by humans preferentially increase synaptic dopamine concentrations in the mesolimbic system of freely moving rats. Proc. Natl. Acad. Sci. USA 1988;85:5274–5278. [PubMed: 2899326]
- 116. Spanagel R, Weiss F. The dopamine hypothesis of reward: past and current status. Trends Neurosci 1999;22:521–527. [PubMed: 10529820]
- 117. Pierce RC, Kumaresan V. The mesolimbic dopamine system: the final common pathway for the reinforcing effect of drugs of abuse? Neurosci. Biobehav. Rev 2006;30:215–238. [PubMed: 16099045]
- 118. Kauer JA, Malenka RC. Synaptic plasticity and addiction. Nat. Rev. Neurosci 2007;8:844–858. [PubMed: 17948030]
- 119. Breiter HC, et al. Acute effects of cocaine on human brain activity and emotion. Neuron 1997;19:591–611. [PubMed: 9331351]
- 120. Volkow N, Wang G-J, Fowler JS, et al. Reinforcing effects of psychostimulants in humans are associated with increases in brain dopamine and occupancy of D-sub-2 receptors. J. Pharm. Expt. Ther 1999;291:409–415.
- 121. Drevets W, Gautier C, Price JC, et al. Amphetamine-induced dopamine release in human ventral striatum correlates with euphoria. Biol. Psychiatry 2001;49:81–96. [PubMed: 11164755]
- 122. Leyton M, et al. Amphetamine-induced increases in extracellular dopamine, drug wanting, and novelty seeking: a PET/[11C]raclopride study in healthy men. Neuropsychopharmacology 2002;27:1027–1035. [PubMed: 12464459]
- 123. Brody AL, et al. Attenuation of cue-induced cigarette craving and anterior cingulate cortex activation in bupropion-treated smokers: A preliminary study. Psychiatry Res 2004;130:269–281. [PubMed: 15135160]
- 124. Martinez D, et al. Imaging the neurochemistry of alcohol and substance abuse. Neuroimaging Clin. N. Am 2007;17:539–555. [PubMed: 17983969]
- 125. Oswald LM, et al. Relationships among ventral striatal dopamine release, cortisol secretion, and subjective responses to amphetamine. Neuropsychopharmacology 2005;30:821–832. [PubMed: 15702139]
- 126. Yoder KK, et al. Dopamine D(2) receptor availability is associated with subjective responses to alcohol. Alcohol Clin. Exp. Res 2005;29:965–970. [PubMed: 15976522]
- 127. Thierry AM, et al. Selective activation of mesocortical DA system by stress. Nature 1976;263:242–244. [PubMed: 958479]
- 128. Dunn AJ. Stress-related activation of cerebral dopaminergic systems. Ann. N. Y. Acad. Sci 1988;537:188–205. [PubMed: 3202543]
- 129. Takahashi H, et al. Effects of nicotine and footshock stress on dopamine release in the striatum and nucleus accumbens. Brain Res. Bull 1998;45:157–162. [PubMed: 9443833]

130. Kalivas PW, Duffy P. Selective activation of dopamine transmission in the shell of the nucleus accumbens by stress. Brain Res 1995;675:325–328. [PubMed: 7796146]

- 131. Piazza PV, Le Moal ML. Pathophysiological basis of vulnerability to drug abuse: role of an interaction between stress, glucocorticoids, and dopaminergic neurons. Annu. Rev. Pharmacol. Toxicol 1996;36:359–378. [PubMed: 8725394]
- 132. Rouge-Pont F, et al. Individual differences in stress-induced dopamine release in the nucleus accumbens are influenced by corticosterone. Eur. J. Neurosci 1998;10:3903–3907. [PubMed: 9875367]
- 133. Barrot M, et al. The dopaminergic hyper-responsiveness of the shell of the nucleus accumbens is hormone-dependent. Eur. J. Neurosci 2000;12:973–979. [PubMed: 10762327]
- 134. Pacak K, et al. Chronic hypercortisolemia inhibits dopamine synthesis and turnover in the nucleus accumbens: an in vivo microdialysis study. Neuroendocrinology 2002;76:148–157. [PubMed: 12218347]
- 135. Overton PG, et al. Preferential occupation of mineralocorticoid receptors by corticosterone enhances glutamate-induced burst firing in rat midbrain dopaminergic neurons. Brain Res 1996;737:146–154. [PubMed: 8930360]
- 136. Saal D, et al. Drugs of abuse and stress trigger a common synaptic adaptation in dopamine neurons. Neuron 2003;37:577–582. [PubMed: 12597856]
- 137. Ungless MA, et al. Corticotropin-releasing factor requires CRF binding protein to potentiate NMDA receptors via CRF receptor 2 in dopamine neurons. Neuron 2003;39:401–407. [PubMed: 12895416]
- 138. Wang B, et al. Cocaine experience establishes control of midbrain glutamate and dopamine by corticotropin-releasing factor: a role in stress-induced relapse to drug seeking. J. Neurosci 2005;25:5389–5396. [PubMed: 15930388]
- 139. Pruessner JC, et al. Dopamine release in response to a psychological stress in humans and its relationship to early life maternal care: a positron emission tomography study using [11C] raclopride. J. Neurosci 2004;24:2825–2831. [PubMed: 15028776]
- 140. Wand GS, et al. Association of amphetamine-induced striatal dopamine release and cortisol responses to psychological stress. Neuropsychopharmacology 2007;32:2310–2320. [PubMed: 17342167]
- 141. Robinson TE, Kolb B. Alterations in the morphology of dendrites and dendritic spines in the nucleus accumbens and prefrontal cortex following repeated treatment with amphetamine or cocaine. Eur. J. Neurosci 1999;11:1598–1604. [PubMed: 10215912]
- 142. Liston C, et al. Stress-induced alterations in prefrontal cortical dendritic morphology predict selective impairments in perceptual attentional set-shifting. J. Neurosci 2006;26:7870–7874. [PubMed: 16870732]
- 143. Sorg BA, Kalivas PW. Effects of cocaine and footshock stress on extracellular dopamine levels in the ventral striatum. Brain Res 1991;559:29–36. [PubMed: 1782559]
- 144. McCullough LD, Salamone JD. Anxiogenic drugs beta-CCE and FG 7142 increase extracellular dopamine levels in nucleus accumbens. *Psychopharmacology* (Berl.) 1992;109:379–382. [PubMed: 1365640]
- 145. Becerra L, et al. Reward circuitry activation by noxious thermal stimuli. Neuron 2001;32:927–946. [PubMed: 11738036]
- 146. Jensen J, et al. Direct activation of the ventral striatum in anticipation of aversive stimuli. Neuron 2003;40:1251–1257. [PubMed: 14687557]
- 147. Berridge K, Robinson TE. What is the role of dopamine in reward: Hedonic impact, reward learning, or incentive salience? Brain Res. Rev 1998;28:309–369. [PubMed: 9858756]
- 148. Bindra D. How adaptive behavior is produced: a perceptual-motivation alternative to response reinforcement. Behav. Brain Sci 1978;1:41–91.
- 149. Ikemoto S, Panksepp J. The role of nucleus accumbens dopamine in motivated behavior: A unifying interpretation with special reference to reward-seeking. Brain Res. Rev 1999;31:6–41. [PubMed: 10611493]
- 150. Salamone JD, Cousin MS, Snyder BJ. Behavioral functions of nucleus accumbens dopamine: Empirical and conceptual problems with the anhedonia hypothesis. Neurosci. Biobehav. Rev 1997;21:341–359. [PubMed: 9168269]

151. Everitt BJ, Robbins TW. Neural systems of reinforcement for drug addiction: from actions to habits to compulsion. Nat. Neurosci 2005;8:1481–1489. [PubMed: 16251991]

- 152. Baler RD, Volkow ND. Drug addiction: the neurobiology of disrupted self-control. Trends Mol. Med 2006;12:559–566. [PubMed: 17070107]
- 153. Mantsch JR, Saphier D, Goeders NE. Corticosterone facilitates the acquisition of cocaine self-administration in rats: Opposite effects of the type II glucocorticoid receptor agonist dexamethasone. J. Pharmacol. Exp. Ther 1998;287:72–80. [PubMed: 9765324]
- 154. Goeders NE. The HPA axis and cocaine reinforcement. Psychoneuroendocrinology 2002;27:13–34. [PubMed: 11750768]
- 155. Goeders NE. Stress, motivation, and drug addiction. Curr. Dir. Psycholog. Sci 2004;13:33–35.
- 156. Marinelli M, et al. Corticosterone circadian secretion differentially facilitates dopamine-mediated psychomotor effect of cocaine and morphine. J. Neurosci 1994;14:2724–2731. [PubMed: 8182438]
- 157. Marinelli M, et al. Dopamine-dependent responses to morphine depend on glucocorticoid receptors. Proc. Natl. Acad. Sci. USA 1998;95:7742–7747. [PubMed: 9636221]
- 158. Deroche-Gamonet V, et al. The glucocorticoid receptor as a potential target to reduce cocaine abuse. J. Neurosci 2003;23:4785–4790. [PubMed: 12805318]
- 159. Morgan D, et al. Social dominance in monkeys: Dopamine D2 receptors and cocaine self-administration. Nat. Neurosci 2002;5:88–90. [PubMed: 11818970]
- 160. Plotsky PM, Meaney MJ. Early postnatal experience alters hypothalamic corticotrophon-releasing factor (CRF) mRNA, median eminence CRF content, and stress-induced release in adult rats. Mol. Brain Res 1993;18:195–200. [PubMed: 8497182]
- 161. Liu D, et al. The effects of early life events on in vivo release of norepineperine in the paraventricular nucleus of the hypothalamus and hypothalamic-pituitary-adrenal responses during stress. J. Neuroendocrinol 2000;12:5–12. [PubMed: 10692138]
- 162. Ladd CO, et al. Long-term behavioral and neuroendocrine adaptations to adverse early experience. Prog. Brain Res 2000;122:81–103. [PubMed: 10737052]
- 163. Dallman MF, et al. Regulation of the hypothalamic-pituitary-adrenal axis during stress: feedback, facilitation and feeding. Neuroscience 1994;6:205–213.
- 164. Caldji C, et al. The effects of early rearing environment on the development of GABAA and central benzodiazepine receptor levels and novelty-induced fearfulness in the rat. Neuropsychopharmacology 2000;22:219–229. [PubMed: 10693149]
- 165. Robinson TE, Becker JB, Presty SK. Long-term facilitation of amphetamine-induced rotational behavior and striatal dopamine release produced by a single exposure to amphetamine: Sex differences. Brain Res 1982;253:231–241. [PubMed: 6891283]
- 166. Kalivas PW, Stewart J. Dopmaine transmission in the initiation and expression of drug- and stress-induced sensitization of motor activity. Brain Res. Rev 1991;16:223–244. [PubMed: 1665095]
- 167. Doherty MD, Gratton A. High-speed chronoamperometric measurements of mesolimbic and nigrostriatal dopamine release associated with repeated daily stress. Brain Res 1992;586:295–302. [PubMed: 1325860]
- 168. Brake WG, et al. Influence of early postnatal rearing conditions on mesococorticolimbic dopamine and behavioral responses to psychostimulants and stressors in adult rats. Eu. J. Neurosci 2004;19:1863–1874.
- Weinshenker D, et al. Mice with chronic norepinephrine deficiency resemble amphetaminesensitized animals. Proc. Natl. Acad. Sci. USA 2002;99:13873–13877. [PubMed: 12370425]
- 170. Vanderschuren LJ, Beemster P, Schoffelmeer AN. On the role of noradrenaline in psychostimulant-induced psychomotor activity and sensitization. *Psychopharmacology (Berl.)* 2003;169:176–185. [PubMed: 12768274]
- 171. Gratton, A.; Sullivan, RM. Role of prefrontal cortex in stress responsivity.. In: Steckler, T.; Kalin, NH.; Reul, JMHM., editors. Handbook of Stress and the Brain. Vol. 1. Elsevier; Dusseldorf: 2005. p. 838
- 172. Wellman CL. Dendritic reorganization in pyramidal neurons in medial prefrontal cortex after chronic corticosterone administration. J. Neurobiol 2001;49:245–253. [PubMed: 11745662]

173. Sullivan RM, Gratton A. Lateralized effects of medial prefrontal cortex lesions on neuroendocrine and autonomic stress responses in rats. J. Neurosci 1999;19:2834–2840. [PubMed: 10087094]

- 174. Braun K, et al. Maternal separation followed by early social deprivation affects the development of monoaminergic fiber systems in the medial prefrontal cortex of Octodon degus. Neuroscience 2000;95:309–318. [PubMed: 10619487]
- 175. DeBellis MD. Developmental traumatology: a contributory mechanism for alcohol and substance use disorders. Psychoneuroendocrinology 2002;27:155–170. [PubMed: 11750776]
- 176. De Bellis MD, et al. Prefrontal cortex, thalamus, and cerebellar volumes in adolescents and young adults with adolescent-onset alcohol use disorders and comorbid mental disorders. Alcohol. Clin. Exp. Res 2005;29:1590–1600. [PubMed: 16205359]
- 177. Mischel W, Shoda Y, Rodriguez MI. Delay of gratification in children. Science 1989;244:933–938. [PubMed: 2658056]
- 178. Muraven M, Baumeister RF. Self-regulation and depletion of limited resources: Does self-control resemble a muscle? Psychol. Bull 2000;126:247–259. [PubMed: 10748642]
- 179. Arnsten AF, Li BM. Neurobiology of executive functions: catecholamine influences on prefrontal cortical functions. Biol. Psychiatry 2005;57:1377–1384. [PubMed: 15950011]
- 180. Wills TA, Stoolmiller M. The role of self-control in early escalation of substance use: a time-varying analysis. J. Consult. Clin. Psychol 2002;70:986–997. [PubMed: 12182282]
- 181. Wills TA, et al. Self-control, symptomatology, and substance use precursors: test of a theoretical model in a community sample of 9-year-old children. Psychol. Addict. Behav 2007;21:205–215. [PubMed: 17563140]
- 182. Giancola PR, et al. Executive cognitive functioning and aggressive behavior in preadolescent boys at high risk for substance abuse/dependence. J. Stud. Alcohol 1996;57:352–359. [PubMed: 8776676]
- 183. Giancola PR, Mezzich AC, Tarter RE. Disruptive, delinquent and aggressive behavior in female adolescents with a psychoactive substance use disorder: Relation to executive cognitive functioning. J. Stud. Alcohol 1998;59:560–567. [PubMed: 9718109]
- 184. Ernst M, et al. Behavioral predictors of substance-use initiation in adolescents with and without attention-deficit/hyperactivity disorder. Pediatrics 2006;117:2030–2039. [PubMed: 16740845]
- 185. Jentsch JD, Taylor JR. Sex-related differences in spatial divided attention and motor impulsivity in rats. Behav. Neurosci 2003;117:76–83. [PubMed: 12619910]
- 186. Everitt B, Robbins TW. Neural systems of reinforcement for drug addiction: from actions to habits to compulsion. Nat. Neurosci 2005;8:1481–1489. [PubMed: 16251991]
- 187. Oswald LM, et al. Impulsivity and chronic stress are associated with amphetamine-induced striatal dopamine release. Neuroimage 2007;36:153–166. [PubMed: 17433881]
- 188. Caspi A, et al. Role of genotype in the cycle of violence in maltreated children. Science 2002;297:851–854. [PubMed: 12161658]
- 189. Caspi A, et al. Influence of life stress on depression: moderation by a polymorphism in the 5-HTT gene. Science 2003;301:386–389. [PubMed: 12869766]
- 190. Kaufman J, Yang BZ, Douglas-Palumberi H, et al. Social supports and serotonin transporter gene moderate depression in maltreated children. Proc. Nat. Acad. Sci. USA 2004;101:17316–17321. [PubMed: 15563601]
- 191. Kaufman J, et al. Brain-derived neurotrophic factor-5-HTTLPR gene interactions and environmental modifiers of depression in children. Biol. Psychiatry 2006;59:673–680. [PubMed: 16458264]
- 192. Tsuang M, et al. Genetic and environmental influences on transitions in drug use. Behav. Genet 1999;29:473–479. [PubMed: 10857252]
- 193. Kendler KS, Prescott CA, Neale MC. The structure of genetic and environmental risk factors for common psychiatric and substance use disorders in women and men. Arch. Gen. Psychiatry 2003;60:929–937. [PubMed: 12963675]
- 194. Kreek M, et al. Genetic influences on impulsivity, risk taking, stress responsivity and vulnerability to drug abuse and addiction. Nat. Neurosci 2005;8:1450–1457. [PubMed: 16251987]
- 195. Nestler EJ. Is there a common molecular pathway for addiction? Nat. Neurosci 2005;8:1445–1449. [PubMed: 16251986]

196. Kalivas PW, Volkow ND. The neural basis of addiction: a pathology of motivation and choice. Am. J. Psychiatry 2005;162:1403–1413. [PubMed: 16055761]

- 197. Koob G, Kreek MJ. Stress, dysregulation of drug reward pathways, and the transition to drug dependence. Am. J. Psychiatry 2007;164:1149–1159. [PubMed: 17671276]
- 198. Pandey SC, et al. Neuropeptide Y and alcoholism: genetic, molecular, and pharmacological evidence. Alcoholism: Clin. Exp. Res 2003;27:149–154.
- 199. Gehlert D. Introduction to the reviews on neuropeptide Y. Neuropeptides 2004;38:135–140. [PubMed: 15337366]
- 200. Valdez GR, Koob GF. Allostasis and dysregulation of corticotropin-releasing factor and neuropeptide Y systems: implications for the development of alcoholism. Pharmacol. Biochem. Behav 2004;79:671–689. [PubMed: 15582675]
- 201. Kathuria S, et al. Modulation of anxiety through blockade of anandamide hydrolysis. Nat. Med 2003;9:76–81. [PubMed: 12461523]
- 202. DiMarzo V, Matias I. Endocannabinoid control of food intake and energy balance. Nat. Neurosci 2005;8:585–589. [PubMed: 15856067]
- 203. Di S, et al. Rapid glucocorticoid-mediated endocannabinoid release and opposing regulation of glutamate and GABA inputs to hypothalamic magnocellular neurons. Endocrinology 2005;145:4292–4301. [PubMed: 15994343]
- 204. Cobb CF, Van Thiel DH. Mechanism of ethanol-induced adrenal stimulation. Alcoholism: Clin. Exp. Res 1982;6:202–206.
- 205. Cinciripini PM, et al. The effects of smoking on the mood, cardiovascular and adrenergic reactivity of heavy and light smokers in a non-stressful environment. Biol. Psychol 1989;29:273–289. [PubMed: 2640161]
- 206. Wilkins JN, et al. Nicotine from cigarette smoking increases circulating levels of cortisol, growth hormone, and prolactin in male chronic smokers. Psychopharmacology 1982;78:305–308. [PubMed: 6818588]
- 207. Wand GS, Dobs AS. Alterations in the hypothalamic-pituitary-adrenal axis in actively drinking alcoholics. J. Clin. Endocrinol. Metab 1991;72:1290–1295. [PubMed: 2026749]
- 208. Baumann MH, et al. Effects of intravenous cocaine on plasma cortisol and prolactin in human cocaine abusers. Biol. Psychiatry 1995;38:751–755. [PubMed: 8580229]
- 209. Heesch CM, et al. Effects of cocaine on cortisol secretion in humans. Am. J. Med. Sci 1995;310:61–64. [PubMed: 7631644]
- 210. Robinson TE, Berridge KC. The neural basis of drug craving: an incentive-sensitization theory of addiction. Brain Res. Brain Res. Rev 1993;18:247–291. [PubMed: 8401595]
- 211. Mello NK, Mendelson JH. Cocaine's effects on neuroendocrine systems: clinical and preclinical studies. Pharmacol. Biochem. Behav 1997;57:571–599. [PubMed: 9218281]
- 212. Mendelson JH, et al. Effects of low- and high-nicotine cigarette smoking on mood states and the HPA axis in men. Neuropsychopharmacology 2005;30:1751–1763. [PubMed: 15870834]
- 213. Sofuoglu M, et al. Intravenous cocaine increases plasma epinephrine and norepinephrine in humans. Pharmacol. Biochem. Behav 2001;68:455–459. [PubMed: 11325399]
- 214. Mendelson JH, et al. Cocaine tolerance: Behavioral, cardiovascular, and neuroendocrine function in men. Neuropsychopharmacology 1998;18:263–271. [PubMed: 9509494]
- 215. D'Souza D, et al. The psychotomimetic effects of intravenous delta-9-tetrahydrocannabinol in healthy individuals: implications for psychosis. Neuropsychopharmacology 2004;29:1558–1572. [PubMed: 15173844][Clinical Trial. Journal Article. Randomized Controlled Trial]
- 216. Kreek MJ, Koob GF. Drug dependence: Stress and dysregulation of brain reward pathways. Drug Alcohol Depend 1998;51:23–47. [PubMed: 9716928]
- 217. Chen H, Fu Y, Sharp BM. Chronic nicotine self-administration augments hypothalamic-pituitary-adrenal responses to mild acute stress. Neuropsychopharmacology 2008;33:721–730. [PubMed: 17551542]
- 218. Ho WKK, et al. Comparison of plasma hormonal levels between heroin-addicted and normal subjects. Clinica Chimica Acta 1977;75:415–419.

219. Facchinetti F, et al. Hypothalamic-pituitary-adrenal axis of heroin addicts. Drug Alcohol Depend 1985;15:361–366. [PubMed: 4053973]

- 220. Shively CA, et al. Effects of chronic moderate alcohol consumption and novel environment on heart rate variability in primates (Macaca fascicularis). *Psychopharmacology* (*Berl.*) 2007;192:183–191. [PubMed: 17297637]
- 221. Thayer JF, et al. Alcohol use, urinary cortisol, and heart rate variability in apparently healthy men: Evidence for impaired inhibitory control of the HPA axis in heavy drinkers. Int. J. Psychophysiol 2006;59:244–250. [PubMed: 16325293]
- 222. Bar KJ, et al. Heart rate variability and sympathetic skin response in male patients suffering from acute alcohol withdrawal syndrome. Alcohol Clin. Exp. Res 2006;30:1592–1598. [PubMed: 16930222]
- 223. Ignar DM, Kuhn CM. Effects of specific mu and kappa opiate tolerance and abstinence on hypothalamo-pituitary-adrenal axis secretion in the rat. J. Pharmacol. Exp. Ther 1990;255:1287–1295. [PubMed: 2175800]
- 224. Borowsky B, Kuhn CM. Monoamine mediation of cocaine-induced hypothalamo-pituitary-adrenal activation. J. Pharmacol. Exp. Ther 1991;256:204–210. [PubMed: 1671094]
- 225. Alcaraz C, Vargas ML, Milanes MV. Chronic naloxone-induced supersensitivity affects neither tolerance to nor physical dependence on morphine at hypothalamus-pituitary-adrenocortical axis. Neuropeptides 1996;30:29–36. [PubMed: 8868296]
- 226. Mantsch JR, et al. Daily cocaine self-administration under long-access conditions augments restraint-induced increases in plasma corticosterone and impairs glucocorticoid receptor-mediated negative feedback in rats. Brain Res 2007;1167:101–111. [PubMed: 17689506]
- 227. Adinoff B, et al. Hypothalamic-pituitary-adrenal axis functioning and cerebrospinal fluid corticotropin releasing hormone and corticotropin levels in alcoholics after recent and long-term abstinence. Arch. Gen. Psychiatry 1990;47:325–330. [PubMed: 2157379]
- 228. Adinoff B, et al. Disturbances of hypothalamic-pituitary-adrenal axis functioning during withdrawal in six men. Am. J. Psychiatry 1991;148:1023–1025. [PubMed: 1853950]
- 229. Ehrenreich H, et al. Endocrine and hemodynamic effects of stress versus systemic CRF in alcoholics during early and medium term abstinence. Alcoholism: Clin. Exp. Res 1997;21:1285–1293.
- 230. Vescovi PP, et al. Diurnal variations in plasma ACTH, cortisol and beta-endorphin levels in cocaine addicts. Hormone Res 1992;37:221–224. [PubMed: 1338055]
- 231. Tsuda A, et al. Cigarette smoking and psychophysiological stress responsiveness: Effects of recent smoking and temporary abstinence. Psychopharmacology 1996;126:226–233. [PubMed: 8876022]
- 232. Kreek MJ. Opiate and cocaine addictions: Challenge for pharmacotherapies. Pharmacol. Biochem. Behav 1997;57:551–569. [PubMed: 9218280]
- 233. Schluger JH, et al. Altered HPA axis responsivity to metyrapone testing in methadone maintained former heroin addicts with ongoing cocaine addiction. Neuropsychopharmacology 2001;24:568–575. [PubMed: 11282257]
- 234. Ingjaldsson JT, Laberg JC, Thayer JF. Reduced heart rate variability in chronic alcohol abuse: relationship with negative mood, chronic thought suppression, and compulsive drinking. Biol. Psychiatry 2003;54:1427–1436. [PubMed: 14675808]
- 235. Contoreggi C, et al. Stress hormone responses to corticotropin-releasing hormone in substance abusers without severe comorbid psychiatric disease. Soc. Biol. Psychiatry 2003;54:873–878.
- 236. Adinoff B, et al. Suppression of the HPA axis stress-response: implications for relapse. Alcohol Clin. Exp. Res 2005;29:1351–1355. [PubMed: 16088999]
- 237. Rasmussen DD, Wilkinson CW, Raskind MA. Chronic daily ethanol and withdrawal: 6. Effects on rat sympathoadrenal activity during "abstinence.". Alcohol 2006;38:173–177. [PubMed: 16905443]
- 238. Rechlin T, et al. Autonomic cardiac abnormalities in alcohol-dependent patients admitted to a psychiatric department. Clin. Auton. Res 1996;6:119–122. [PubMed: 8726098]
- 239. Sinha R, et al. Enhanced negative emotion and alcohol craving, and altered physiological responses following stress and cue exposure in alcohol dependent individuals. Neuropsychophamacol. 2008 [Epub ahead of print 18 June: doi: 10.1038/npp.2008.78]

240. McDougle CJ, et al. Noradrenergic dysregulation during discontinuation of cocaine use in addicts. Arch. Gen. Psychiatry 1994;51:713–719. [PubMed: 8080348]

- 241. Di Chiara G, et al. Dopamine and drug addiction: the nucleus accumbens shell connection. Neuropharmacology 2004;47(Suppl 1):227–241. [PubMed: 15464140]
- 242. Rossetti ZL, Hmaidan Y, Gessa GL. Marked inhibition of mesolimbic dopamine release: a common feature of ethanol, morphine, cocaine and amphetamine abstinence in rats. Eur. J. Pharmacol 1992;221:227–234. [PubMed: 1426002]
- 243. Parsons LH, Smith AD, Justice JB Jr. Basal extracellular dopamine is decreased in the rat nucleus accumbens during abstinence from chronic cocaine. Synapse 1991;9:60–65. [PubMed: 1796352]
- 244. Diana M, et al. Profound decrement of mesolombic dopaminergic neuronal activity during ethanol withdrawal syndrome in rats: Electophysiological and biochemical evidence. Proc. Natl. Acad. Sci. USA 1993;90:7966–7969. [PubMed: 8367449]
- 245. Diana M, et al. Mesolimbic dopaminergic decline after cannabinoid withdrawal. Proc. Natl. Acad. Sci. USA 1998;95:10269–10273. [PubMed: 9707636]
- 246. Weiss F, et al. Ethanol self-administration restores withdrawal-associated deficiencies in accumbal dopamine and 5-hydroxytryptamine release in dependent rats. J. Neurosci 1996;16:3474–3485. [PubMed: 8627380]
- 247. Moore RJ, et al. Effect of cocaine self-administration on striatal dopamine D1 receptors in rhesus monkeys. Synapse 1998;28:1–9. [PubMed: 9414012]
- 248. Zhang Y, et al. Effect of chronic "binge cocaine" on basal levels and cocaine-induced increases of dopamine in the caudate putamen and nucleus accumbens of C57BL/6J and 129/J mice. Synapse 2003;50:191–199. [PubMed: 14515336]
- 249. Nader MA, et al. PET imaging of dopamine D2 receptors during chronic cocaine self-administration in monkeys. Nat. Neurosci 2006;9:1050–1056. [PubMed: 16829955]
- 250. Koob GF, et al. Neurobiological mechanisms in the transition from drug use to drug dependence. Neurosci. Biobehav. Rev 2004;27:739–749. [PubMed: 15019424]
- 251. Mateo Y, et al. Reduced dopamine terminal function and insensitivity to cocaine following cocaine binge self-administration and deprivation. Neuropsychopharmacology 2005;30:1455–1463. [PubMed: 15702135]
- 252. Beveridge T, et al. Effects of chronic cocaine self-administration on norepinephrine transporters in the nonhuman primate brain. Psychopharmacology 2005;180:781–788. [PubMed: 15739079]
- 253. Porrino LJ, et al. The effects of cocaine: a shifting target over the course of addiction. Prog. Neuro-Psychopharmacol. Biol. Psychiat 2007;31:1593–1600.
- 254. Volkow ND, et al. Decreased dopamine D2 receptor availability is associated with reduced frontal metabolism in cocaine abusers. Synapse 1993;14:169–177. [PubMed: 8101394]
- 255. Volkow ND, et al. Decreases in dopamine receptors but not in dopamine transporters in alcoholics. Alcoholism: Clin. Exp. Res 1996;20:1594–1598.
- 256. Volkow ND, et al. Decreased striatal dopaminergic responsiveness in detoxified cocaine-dependent subjects. Nature 1997;386:830–833. [PubMed: 9126741]
- 257. Martinez D, et al. Amphetamine-induced dopamine release: markedly blunted in cocaine dependence and predictive of the choice to self-administer cocaine. Am. J. Psychiatry 2007;164:622–629. [PubMed: 17403976]
- 258. Gambarana C, et al. A chronic stress that impairs reactivity in rats also decreases dopaminergic transmission in the nucleus accumbens: a microdialysis study. J. Neurochem 1999;72:2039–2046. [PubMed: 10217282]
- 259. Robinson TE, Berridge KC. The psychology and neurobiology of addiction: an incentive-sensitization view. Addiction 2000;95(Suppl 2):S91–S117. [PubMed: 11002906]
- 260. Nestler E, Hope B, Widnell K. Drug addiction: a model for the molecular basis of neural plasticity. Neuron 1993;11:995–1006. [PubMed: 8274284]
- 261. White, F.; Hu, XT.; Henry, DJ.; Zhang, XF. Neurophysiological alterations in the mesocorticolimbic dopamine system during repeated cocaine administration.. In: Hammer, R., editor. The Neurobiology of Cocaine: Cellular and Molecular Mechanisms. CRC Press; Boca Raton, FL: 1995. p. 95-115.

262. Pierce RC, Kalivas PW. A circuitry model of the expression of behavioral sensitization to amphetamine-like stimulants. Brain Res. Rev 1997;25:192–216. [PubMed: 9403138]

- 263. Grimm JW, Shaham Y, Hope BT. Effect of cocaine and sucrose withdrawal period on extinction behavior, cue-induced reinstatement, and protein levels of the dopamine transporter and tyrosine hydroxylase in limbic and cortical areas in rats. Behav. Pharmacol 2002;13:379–388. [PubMed: 12394414]
- 264. Lu L, et al. Incubation of cocaine craving after withdrawal: a review of preclinical data. Neuropharmacology 2004;47(Suppl 1):214–226. [PubMed: 15464139]
- 265. Hyman SE, Malenka RC, Nestler EJ. Neural mechanisms of addiction: the role of reward-related learning and memory. Annu. Rev. Neurosci 2006;29:565–598. [PubMed: 16776597]
- 266. Hughes JR. Tobacco withdrawal in self-quitters. J. Consult. Clin. Psychol 1992;60:689–697. [PubMed: 1401384]
- 267. Kouri EM, Pope HG Jr. Lukas SE. Changes in aggressive behavior during withdrawal from long-term marijuana use. Psychopharmacology 1999;143:302–308. [PubMed: 10353434]
- 268. Mulvaney FD, et al. Cocaine abstinence symptomatology and treatment attrition. J. Subst. Abuse. Treat 1999;16:129–135. [PubMed: 10023610]
- 269. Budney AJ, Hughes JR. The cannabis withdrawal syndrome. Curr. Opin. Psychiatry 2006;19:233–238. [PubMed: 16612207]
- 270. Volkow N, Fowler JS. Addiction, a disease of compulsion and drive: Involvement of the orbitofrontal cortex. Cereb. Cortex 2000;10:318–325. [PubMed: 10731226]
- 271. Baker TB, Brandon TH, Chassin L. Motivational influences on cigarette smoking. Annu. Rev. Psychol 2004;55:463–491. [PubMed: 14744223]
- 272. Dodge R, Sindelar J, Sinha R. The role of depressive symptoms in predicting drug abstinence in outpatient substance abuse treatment. J. Subst. Abuse Treat 2005;28:189–196. [PubMed: 15780549]
- 273. Paliwal P, Hyman SM, Sinha R. Craving predicts time to cocaine relapse: Further validation of the Now and Brief versions of the cocaine craving questionnaire. Drug Alcohol Depend 2008;93:252–259. [PubMed: 18063320]
- 274. Sinha R. The role of stress in addiction relapse. Curr. Psychiatry Rep 2007;9:388–395. [PubMed: 17915078]
- 275. Wikler A. Recent progress in research on the neurophysiological basis morphine addiction. Am. J. Psychiatry 1948;105:328–338.
- 276. O'Brien CP, et al. Conditioning factors in drug abuse: Can they explain complusion? J. Psychopharmacol 1998;12:15–22. [PubMed: 9584964]
- 277. Sayette MA, et al. The measurement of drug craving. Addiction 2000;95(Suppl 2):S189–210. [PubMed: 11002914]
- 278. Childress A, et al. Cue reactivity and cue reactivity interventions in drug dependence. NIDA Res. Monogr 1993;137:73–95. [PubMed: 8289929]
- 279. Rohsenow DJ, et al. Cue reactivity in addictive behaviors: Theoretical and treatment implications. Int. J. Addict 1991;25:957–993. [PubMed: 2131326]
- 280. Foltin RW, Haney M. Conditioned effects of environmental stimuli paired with smoked cocaine in humans. Psychopharmacology 2000;149:24–33. [PubMed: 10789879]
- 281. Stewart, JA. Pathways to Relapse: Factors Controlling the Reinitiation of Drug Seeking after Abstinence. University of Nebraska Press; Lincoln: 2003.
- 282. Sinha R, et al. Hypothalamic-pituitary-adrenal axis and sympatho-adreno-medullary responses during stress-induced and drug cue-induced cocaine craving states. *Psychopharmacology (Berl.)* 2003;170:62–72. [PubMed: 12845411]
- 283. Sinha R, O'Malley SS. Alcohol and craving: Findings from the clinic and laboratory. Alcohol Alcohol 1999;34:223–230. [PubMed: 10344782]
- 284. Sinha R, Catapano D, O'Malley S. Stress-induced craving and stress response in cocaine dependent individuals. *Psychopharmacology (Berl.)* 1999;142:343–351. [PubMed: 10229058]
- 285. Sinha R, et al. Psychological stress, drug-related cues and cocaine craving. *Psychopharmacology* (*Berl*). 2000;152:140–148. [PubMed: 11057517]

286. Fox HC, et al. Stress-induced and alcohol cue-induced craving in recently abstinent alcohol dependent individuals. Alcoholism: Clin. Exp. Res 2007;31:395–403.

- 287. Hyman SM, et al. Stress and drug-cue-induced craving in opioid-dependent individuals in naltrexone treatment. Exp. Clin. Psychopharmacol 2007;15:134–143. [PubMed: 17469937]
- 288. Lovallo WR, et al. Blunted stress cortisol response in abstinent alcoholic and polysubstanceabusing men. Alcoholism: Clin. Exp. Res 2000;24:651–658.
- 289. Al'absi M, Hatsukami DK, Davis G. Attenuated adrenocorticotropic responses to Psychological stress are associated with early smoking relapse. *Psychopharmacology* (*Berl.*) 2005;181:107–117. [PubMed: 15834539]
- 290. Badrick E, Kirschbaum C, Kumari M. The relationship between smoking status and cortisol secretion. J. Clin. Endocrinol. Metab 2007;92:819–824. [PubMed: 17179195]
- 291. Fox HC, et al. Enhanced sensitivity to stress and drug/alcohol craving in abstinent cocaine-dependent individuals compared to social drinkers. Neuropsychopharmacology 2008;33:796–805. [PubMed: 17568398]
- 292. Grant S, et al. Activation of memory circuits during cue-elicited cocaine craving. Proc. Natl. Acad. Sci. USA 1996;93:12040–12045. [PubMed: 8876259]
- 293. Childress AR, et al. Limbic activation during cue-induced cocaine craving. Am. J. Psychiatry 1999;156:11–18. [PubMed: 9892292]
- 294. Kilts C, Schweitzer JB, Quinn CK, et al. Neural activity related to drug craving in cocaine addiction. Arch. Gen. Psychiatry 2001;58:334–341. [PubMed: 11296093]
- 295. Kilts CD, et al. The neural correlates of cue-induced craving in cocaine-dependent women. Am. J. Psychiatry 2004;161:233–241. [PubMed: 14754771]
- 296. Li C-S, Kosten TR, Sinha R. Sex differences in brain activation during stress imagery in abstinent cocaine users: A functional magnetic resonance imaging study. Biol. Psychiatry 2005;57:487–494. [PubMed: 15737663]
- 297. Sinha R, Li CS. Imaging stress- and cue-induced drug and alcohol craving: association with relapse and clinical implications. Drug Alcohol Rev 2007;26:25–31. [PubMed: 17364833]
- 298. Sinha R, et al. Neural activity associated with stress-induced cocaine craving: A functional magnetic imaging study. Psychopharmacol 2005;183:171–180.
- 299. Wong DF, et al. Increased occupancy of dopamine receptors in human striatum during cue-elicited cocaine craving. Neuropsychopharmacology 2006;31:2716–2727. [PubMed: 16971900]
- 300. Volkow ND, et al. Cocaine cues and dopamine in dorsal striatum: mechanism of craving in cocaine addiction. J. Neurosci 2006;26:6583–6588. [PubMed: 16775146]
- 301. Grusser S, et al. Cue-induced activation of the striatum and medial prefrontal cortex is associated with subsequent relapse in abstinent alcoholics. *Psychopharmacology (Berl.)* 2004;175:296–302. [PubMed: 15127179]
- 302. Wrase J, et al. Development of alcohol-associated cues and cue-induced brain activation in alcoholics. J. Assoc. Eur. Psychiatrists 2002;17:287–291.
- 303. Heinz A, et al. Correlation between dopamine D(2) receptors in the ventral striatum and central processing of alcohol cues and craving. Am. J. Psychiatry 2004;161:1783–1789. [PubMed: 15465974]
- 304. Martinez D, et al. Alcohol dependence is associated with blunted dopamine transmission in the ventral striatum. Biol. Psychiatry 2005;58:779–786. [PubMed: 16018986]
- 305. Hester R, Garavan H. Executive dysfunction in cocaine addiction: evidence for discordant frontal, cingulate, and cerebellar activity. J. Neurosci 2004;24:11017–11022. [PubMed: 15590917]
- 306. Kaufman J, Ross TJ, Stein EA, Garavan H. Cingulate hypoactivity in cocaine users during a GO-NOGO task as revealed by event-related functional magnetic resonance imaging. J. Neurosci 2003;23:7839–7843. [PubMed: 12944513]
- 307. Noel X, et al. Response inhibition deficit is involved in poor decision making under risk in non-amnesic individuals with alcoholism. Neuropsychology 2007;21:778–786. [PubMed: 17983291]
- 308. Ersche KD, et al. Abnormal frontal activations related to decision-making in current and former amphetamine and opiate dependent individuals. *Psychopharmacology* (*Berl.*) 2005;180:612–623. [PubMed: 16163533]

309. Ersche KD, et al. Profile of executive and memory function associated with amphetamine and opiate dependence. Neuropsychopharmacology 2006;31:1036–1047. [PubMed: 16160707]

- 310. Ersche KD, Roiser JP, Robbins TW, Sahakian BJ. Chronic cocaine but not chronic amphetamine use is associated with perseverative responding in humans. *Psychopharmacology (Berl.)* 2008;197 (3):421–431. [PubMed: 18214445]
- 311. Paulus MP, Tapert SF, Schuckit MA. Neural activation patterns of methamphetamine-dependent subjects during decision making predict relapse. Arch. Gen. Psychiatry 2005;62:761–768. [PubMed: 15997017]
- 312. Li, C.-s.R., et al. Neural correlates of impulse control during stop signal inhibition in cocainedependent men. Neuropsychopharmacology 2008;33:1798–1806. [PubMed: 17895916]
- 313. O'Brien CP. Anticraving medications for relapse prevention: A possible new class of psychoactive medications. Am. J. Psychiatry 2005;162:1423–1431. [PubMed: 16055763]
- 314. Vocci F, Acri J, Elkashef A. Medication development for addictive disorders: the state of the science. Am. J. Psychiatry 2005;162:1432–1440. [PubMed: 16055764]
- 315. Shaham Y, et al. The reinstatement model of drug relapse: history, methodology and major findings. Psychopharmacology 2003;168:3–20. [PubMed: 12402102]
- 316. Shaham Y, Hope BT. The role of neuroadaptations in relapse to drug seeking. Nat. Neurosci 2005;8:1437–1439. [PubMed: 16251983]
- 317. Weiss F. Neurobiology of craving, conditioned reward and relapse. Curr. Opin. Pharmacol 2005;5:9–19. [PubMed: 15661620]
- 318. Marinelli PW, et al. The CRF1 receptor antagonist antalarmin attenuates yohimbine-induced increases in operant alcohol self-administration and reinstatement of alcohol seeking in rats. *Psychopharmacology (Berl.)* 2007;195:345–355. [PubMed: 17705061]
- 319. George O, et al. CRF-CRF1 system activation mediates withdrawal-induced increases in nicotine self-administration in nicotine-dependent rats. Proc. Natl. Acad. Sci. USA 2007;104:17901–17902. [PubMed: 17989218]
- 320. Mantsch JR, et al. Stressor- and corticotropin releasing factor-induced reinstatement and active stress-related behavioral responses are augmented following long-access cocaine self-administration by rats. *Psychopharmacology* (*Berl.*) 2008;195:591–603. [PubMed: 17899015]
- 321. Koob GF, Le Moal M. Plasticity of reward neurocircuitry and the 'dark side' of drug addiction. Nat. Neurosci 2005;8:1442–1444. [PubMed: 16251985]
- 322. Lu L, et al. Systemic and central amygdala injections of the mGluR(2/3) agonist LY379268 attenuate the expression of incubation of cocaine craving. Biol. Psych 2007;61:591–598.
- 323. Zhao Y, et al. Activation of group II metabotropic glutamate receptors attenuates both stress and cue-induced ethanol-seeking and modulates c-fos expression in the hippocampus and amygdala. J. Neurosci 2006;26:9967–9974. [PubMed: 17005860]
- 324. Aujla H, Martin-Fardon R, Weiss F. Rats with extended access to cocaine exhibit increased stress reactivity and sensitivity to the anxiolytic-like effects of the mGluR 2/3 agonist LY379268 during abstinence. Neuropsychopharmacology 2007;33:1818–1826. [PubMed: 17895914]
- 325. Sinha R, et al. Stress-induced cocaine craving and hypothalamic-pituitary-adrenal responses are predictive of cocaine relapse outcomes. Arch. Gen. Psychiatry 2006;63:324–331. [PubMed: 16520439]
- 326. Cooney NL, et al. Alcohol cue reactivity, negative-mood reactivity, and relapse in treated alcoholic men. J. Abnorm. Psychol 1997;106:243–250. [PubMed: 9131844]
- 327. Junghanns K, Backhaus J, Tietz U. Impaired serum cortisol stress response is a predictor of early relapse. Alcohol Alcohol 2003;38:189–193. [PubMed: 12634269]
- 328. Brady KT, et al. Cold pressor task reactivity: predictors of alcohol use among alcohol-dependent individuals with and without comorbid posttraumatic stress disorder. Alcohol Clin. Exp. Res 2006;30:938–946. [PubMed: 16737451]
- 329. Breese GR, et al. Stress enhancement of craving during sobriety and the risk of relapse. Alcoholism: Clin. Exp. Res 2005;29:185–195.
- 330. Sinha R, Kimmerling A, Doebrick C. Effects of lofexidine on stress-induced and cue-induced opioid craving and opioid abstinence rates: preliminary findings. Psychopharmacology 2007;190:569– 574. [PubMed: 17136399]

Figure 1.

A schematic model of stress effects on addiction, representing the cross-sensitization of stress and drugs on behavioral and neurochemical responses, that are mediated by the stress and reward pathways. Column A lists three types of vulnerability factors: (1) developmental/individual-level factors such as frontal executive function development, negative emotionality, behavioral/self control, impulsivity or risk taking, and altered initial sensitivity to rewarding effects of drugs; (2) stress-related vulnerability factors such as early adverse life events, trauma and child maltreatment experiences, prolonged and chronic stress experiences; and (3) genetic influences and family history of psychopathology. Each of these factors influences each other to significantly affect alterations in neurobiological pathways involved in stress regulation and cognitive and behavioral control (Column B). Such changes at least partially mediate the mechanisms by which stress and individual and genetic factors in column A interact to increase risk of maladaptive behaviors represented in column C when an individual is faced with stress or challenge situations.

Figure 2. Mean and standard errors for peak craving and anxiety ratings during exposure to stress, drug cues, and neutral imagery conditions. (A) Peak craving is significantly higher in abstinent alcoholics and cocaine patients compared to social drinkers (P < 0.0001). (B) Peak anxiety ratings are significantly higher in abstinent alcoholics and cocaine patients compared to social drinkers (P < 0.001). (Detailed statistics provided in Fox $et\ al.^{291}$ and Sinha $et\ al.^{239}$)

TABLE 1

Types of Adverse Life Events, Trauma, Chronic Stressors, and Individual-Level Variables Predictive of Addiction Risk

Loss of parent Physical neglect Negative emotionality Parental divorce and conflict Physical abuse by parent/caretaker/family member/ Poor behavioral control spouse/significant other Isolation & abandonment Poor emotional control Single-parent family structure Emotional abuse and neglect Forced to live apart from parents Sexual abuse Loss of child by death or removal Rape Unfaithfulness of significant other Loss of home to natural disaster Death of significant other/close family member Victim of gun shooting or other violent acts Observing violent victimization